Analysis (Analysis) (A MICROCOPY RESOLUTION TEST CHART ing and contact and a 879 **AD-A193** MISCELLANEOUS PAPER EL-88-4 # BIOLOGICAL AND PHYSICAL CONDITIONS AT A NEWLY PLACED GRAVEL BAR HABITAT IN THE TOMBIGBEE RIVER Andrew C. Miller, K. Jack Killgore **Environmental Laboratory** DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers PO Box 631, Vicksburg, Mississippi 39180-0631 Robert H. King Department of Biology Central Michigan University Mt. Pleasant, Michigan 48859 and Teresa J. Naimo Tennessee Technological University Cookeville, Tennessee 38501 March 1988 Final Report Approved For Public Release, Distribution Unlimited Prepared for US Army Engineer District, Mobile Mobile, Alabama 36628-0001 Destroy this report when no longer needed. Dis not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. #### Unclassified | SECURITY | | | |----------|--|--| | | | | | | | | | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | | | |--|---|--|---------------------|------------------------------------|---------------------------|--|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | 16 RESTRICTIVE MARKINGS | | | | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTIO | N/AVAILABILITY OF | REPORT | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Miscellaneous Paper EL-88-4 | | į į | | | | | | | 68. NAME OF PERFORMING ORGANIZATION See reverse. | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) See reverse. | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION
USAED, Mobile | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | ON NUMBER | | | | 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 10 SOURCE OF | FUNDING NUMBERS | | | | | | Mobile, AL 36628-0001 | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO. | WORK UNIT
ACCESSION NO | | | | 12. PERSONAL AUTHOR(S) Miller Andrew C.: Killgore I 13a. TYPE OF REPORT 13b. TIME CO FROM FROM | K. Jack: King. R
OVERED
TO | obert H.; N
14 DATE OF REPO | ORT (Year, Month, D | J. | PAGE COUNT | | | | 16. SUPPLEMENTARY NOTATION Available from National Techn: VA 22161. | ical Information | Service, 5 | 285 Port Roya | | l, Springfield, | | | | FIELD GROUP SUB-GROUP | Continue on reverse if necessary end identify by block number) creation Tennessee-Tombigbee Waterway orates Tombigbee River | | | | | | | | A pool-riff'e habitat was constructed in an abandoned channel of the Tombigbee River near Columbus, Miss. The habitat is located below a minimum flow release structure in Columbus Dam, which releases about 5 m/sec surface water from Columbus Lake. The habitat was constructed with 24,000 m of 2- to 80-mm gravel and consists of two 60-m-long riffles separated by a short pool. The gravel constricts the river channel, increases water velocity in the riffles to 50 cm/sec, and provides substrate for aquatic organisms. The riffles are 46 m long and 24 m wide with a maximum depth of 1 m. After nearly 2 years in place, the substrate has not armored, and bottom material is relatively unconsolidated. Colonization by invertebrates at the gravel bar was rapid. After 3 months, 19 to 21 taxa were identified, and estimated densities were 3,496 and 2,868 individuals/m at. | | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT QUNCLASSIFIED/UNLIMITED SAME AS R | RPT DTIC USERS | 21 ABSTRACT SI
Unclassif | ECURITY CLASSIFICA | TION | | | | | 228. NAME OF RESPONSIBLE INDIVIDUAL | La Dire Oseks | | (Include Area Code) | 22c OF | FICE SYMBOL | | | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE Unclassified ۲ 6a. NAME OF PERFORMING ORGANIZATION (Continued). USAEWES, Environmental Laboratory; Central Michigan University; Tennessee Technological University 6c. ADDRESS (Continued). PO Box 631, Vicksburg, MS 39180-0631; Mt. Pleasant, MI 48859; Cookeville, TN 38501 19. ABSTRACT (Continued). Riffles I and II, respectively. The fauna was dominated by oligochaetes and chironomid larvae; both groups made up about 63 percent of the community. By October 1985, approximately 8 months after placement, more than 40 macroinvertebrate taxa had been identified at the site. Total density of macroinvertebrates was estimated at 11,094 and 9,646 individuals/m at Riffles I and II, respectively. Total biomass was 0.6610 and 0.5846 mg/m ash free dry weight (AFDW), respectively. In October 1986, the last collection date for invertebrates, approximately 69 taxa of invertebrates were identified. Densities at Riffles I and II were estimated at 17,949 and 10,983 individuals/m, respectively. Total biomass of invertebrates was estimated at 15.5110 and 4.3290 mg AFDW/m at Riffles I and II, respectively. Approximately 80 taxa of invertebrates have been identified at the gravel bar habitat during the 2-year study. $ightharpoonup \lambda$ total of 42 species were collected in the study area, 39 were found at the gravel bar, 25 were found in the river channel, and 16 were obtained in the flume. Unusual or rare species of fishes were periodically collected at the habitat. The crystal darter, listed as endangered by the State of Mississippi, was found at the habitat, and the blue sucker, considered to be uncommon in the Tombigbee River, was found in the flume. Fish abundance was usually higher at the gravel bar than at the channel or flume. Maximum fish abundance at both the gravel bar and flume was 11.6 catch per minute (CPM) in May 1986 and 8.5 CPM at the river channel in December 1985. Shad dominated the catch at the gravel bar (43.2 percent) as well as all other sites. At the gravel bar, minnows and darters were the second most abundant group (23.8 percent), followed by sunfishes (19.8 percent) and crappie (5.5 percent). Significantly smaller sized fishes were found at the gravel bar (mean length = 94 mm) than at the flume that directs water from Columbus Lake to the river channel (mean length = 188 mm) or river channel below the habitat (mean length = 179 mm). The gravel bar is an important habitat for minnows and juvenile centrarchids while larger individuals are found in the flume and river channel. Estimated fish densities at the Columbus gravel bar (1,100 to 2,900 fishes/ha) were not as high as recorded values from natural riffles (>3,000 fishes/ha). However, lack of large instream cover (e.g. snags, undercut banks, large cobble) probably limits the population. The fish assemblage at the Columbus gravel bar is similar to that in the bendways of the Tombigbee River before completion of the waterway. However, more sport fishes were found at the Columbus site than at other bendways with similar physical conditions. Unclassified SECURITY CLASSIFICATION OF THIS PAGE #### **PREFACE** In March 1985, the US Army Engineer District, Mobile (SAM), Mobile, Ala., completed construction of a gravel bar habitat in an abandoned channel of the Tombigbee River near Columbus, Miss. The purpose of building this habitat, which was designed by personnel at the US Army Engineer Waterways Experiment Station (WES), Vicksburg, Miss., was to provide a source of cover and food for aquatic organisms that require shallow, flowing water and gravel substrate. When the habitat was complete, scientists at WES, using funds from the Mobile District, initiated a 2-year study of the habitat. This report summarizes the major findings of the study. This report was prepared by Dr. Andrew C. Miller and Mr. K. Jack Killgore, Aquatic Habitat Group (AHG) WES; Dr. Robert H. King, Central Michigan University, Mt. Pleasant, Mich.; and Ms. Teresa J. Naimo, Tennessee Technological University, Cookeville, Tenn. Assistance in field and laboratory work was provided by Messrs. C. Rex Bingham, Ken Conley, and Johnny Franklin, WES; Dr. Neil Douglas, Northeastern Louisiana University; and Dr. Carl Way, Northwestern University, Ill. Mr. Jack Mallory and Dr. Neil Robison, SAM, assisted in the field and participated in many discussions concerning aquatic habitat development. The report was edited by Ms. Lee T. Byrne of the WES Information Products Division, Information Technology Laboratory. During the conduct of this study, Dr. Thomas D. Wright was Chief, AHG; Mr. Edwin A. Theriot is the present Chief, AHG. The study was under the general supervision of Dr. Conrad J. Kirby, Chief, Environmental
Resources Division, and Dr. John Harrison, Chief, Environmental Laboratory, WES. Commander and Director of WES is COL Dwayne G. Lee, CE. Technical Director is Dr. Robert W. Whalin. This report should be cited as follows: Miller, A. C., Killgore, K. J., King, R. H., and Naimo, T. J. 1988. "Biological and Physical Conditions at a Newly Placed Gravel Bar Habitat in the Tombigbee River," Miscellaneous Paper EL-88-4, US Army Engineer Waterways Experiment Station, Vicksburg, Miss. #### CONTENTS | | | | Page | |-------|----------------|--|----------------------| | PREFA | CE | | 1 | | CONVE | ERSION | FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT | 3 | | PART | I: | INTRODUCTION | 4 | | | | groundose and Scope | 4
5 | | PART | II: | STUDY AREA AND METHODS | 6 | | | | Areaods | 6
7 | | PART | III: | RESULTS AND DISCUSSION | 9 | | | Macro | cochemical Conditions | 9
10
17 | | PART | IV: | SUMMARY | 21 | | | Physi
Macro | cal | 21
21
22
23 | | PART | v: | RECOMMENDATIONS | 25 | | REFER | RENCES. | | 26 | | TABLE | ES 1-9 | | | | FIGUE | RES 1-1 | 6 | | | APPEN | IDIX A: | MICROINVERTEBRATE AND FISHERY DATA FROM THE COLUMBUS GRAVEL BAR AND SELECTED COMPARATIVE SITES | Al | # CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | Ву | To Obtain | | | |-----------------------|----------|-------------------------|--|--| | cubic feet per second | 0.02832 | cubic metres per second | | | | feet | 0.3048 | metres | | | | footcandle | 10.76 | lux | | | | miles (US statute) | 1.609347 | kilometres | | | # BIOLOGICAL AND PHYSICAL CONDITIONS AT A NEWLY PLACED GRAVEL BAR HABITAT IN THE TOMBIGBEE RIVER PART I: INTRODUCTION #### Background - 1. Ecosystems altered by construction of dams and channel diversions are now the most prevalent lotic habitats on Earth (Standford and Ward 1979). Throughout the Nation, increased demands placed on lotic ecosystems have intensified the need for habitat improvement and creation. The development of the Tennessee-Tombigbee Waterway (TTW) required considerable modification of the original river, which negatively affected riverine organisms (McClure 1985). The TTW, authorized by Public Law 525 in accordance with recommendations contained in House Document 486 of the 79th Congress, was designed to provide a more direct shipping route between the eastern gulf coast and the mid-continental United States. This was accomplished by connecting the upper portion of the Tombigbee River to the Tennessee River in extreme northeastern Mississippi (Figure 1). The TTW converted the free-flowing Tombigbee River into a series of run-of-the-river reservoirs. Alteration of the fluctuation in water velocities and levels provided habitat for slack-water aquatic species at the expense of organisms that normally inhabit riffles and gravel substrate. The Tombigbee River was well-known for supporting a dense and diverse fauna including sculpins, darters, minnows, snails, worms, and immature insects. The mid portions of the river also provided habitat for many species of freshwater mussels, many of which were collected for commercial purposes. - 2. At the request of the US Army Engineer District (USAED), Mobile, a meeting was held on 13 November 1980 at the US Army Engineer Waterways Experiment Station (WES). The purpose of the meeting was to discuss the feasibility of constructing a gravel bar habitat. The habitat would be placed in an abandoned channel of the Tombigbee River (river mile 232.9) directly below a minimum-flow release structure in Columbus Dam near Columbus, Miss. The site was chosen because it was outside the navigation route of the TTW and it would receive constant flow of water (approximately 5 m³/sec) from the minimum-flow release structure. In addition, the channel was protected from high-water velocities that accompany high discharge in the river. The habitat was constructed to provide a source of food and cover for riffle-inhabiting species of fish, aquatic insects, and freshwater mussels. - 3. In 1981 scientists at WES prepared a design for the gravel bar habitat. The design was based upon conditions at a natural bar on the Buttahatchie River, a fourth order system near Columbus (Figure 2). A description of the site on the Buttahatchie River, in addition to the design for the habitat, can be found in Miller, King, and Glover (1983). - 4. In March 1985, the USAED, Mobile, completed construction of the gravel bars at Columbus. Two separate bars and a pool were constructed using $24,000~\text{m}^3$ of gravel. Following completion of the habitat, scientists at WES initiated a 2-year study on physical and biological conditions of the site. # Purpose and Scope 5. The purpose of this report is to describe physical and biological conditions at the newly completed gravel bar habitat located in the Tombigbee River near Columbus, Miss. The habitat was finished in March 1985; this study was initiated in June 1985 and terminated on 1 January 1987. #### PART II: STUDY AREA AND METHODS #### Study Area # The Tombigbee River 6. The Tombigbee River originates in northeastern Mississippi, flows along the eastern section of the state, and enters Alabama south of Columbus, Miss. (Figure 1). It is joined by the Black Warrior River at Demopolis, Ala., and then by the Alabama River. The confluence of the Alabama and Tombigbee Rivers forms the Mobile River, which enters Mobile Bay, an inlet of the Gulf of Mexico. Average discharge at Columbus (from 1899 to 1912 and from 1928 to 1981) was 183 m³/sec; minimum and maximum values were 3.6 and 5,460 m³/sec, respectively (US Geological Survey 1986). The wettest months are December through April, and precipitation for a typical year is about 140 cm. #### The gravel bar site - 7. The gravel bars are located in an abandoned channel of the Tombigbee River immediately below the west end of Columbus Dam (Figure 2). A minimum flow release structure located in Columbus Lake sends approximately 5 m³/sec of surface water under the dam, where it enters the abandoned channel via a riprapped flume (Figure 3). The release structure was placed in the dam to provide flowing water for the river channel. However, because the channel is about 60 m wide, water from the minimum flow release structure caused no appreciable flow velocities. A design was prepared for gravel riffles to be placed in the upper section of the channel (Miller, King, and Glover 1983). The gravel was to have two functions: (a) provide substrate for aquatic organisms and (b) constrict the channel, thereby causing the water to move at a moderate velocity. - 8. The first step in the construction process was to fill an 80-m reach of the channel with random fill material. The material, which consisted of sand, silt, and gravel, was transported to the site by barge and placed with a clamshell dredge. The fill was placed into the channel to an elevation of 130 ft* ms1, which was about 0.5 m below normal water level. This material ^{*} A table of factors for converting non-S1 units of measurement to SI (metric) units is presented on page 3. was then capped with $24,000 \text{ m}^3$ of 2- to 80-mm coarse sand and gravel obtained from a borrow pit and brought in by barge (Figure 4). 9. The gravel was placed to create two shallow riffles in the center of the exposed bar; these are separated by a short pool (Figure 5). Each riffle is 46 m long and 24 m wide and has a maximum depth of 1.2 m. The gravel constricts the channel and creates a velocity of approximately 50 cm/sec, which is sufficient to prevent excess sedimentation but not erode the base material. At high waterway discharges the entire habitat, including the exposed gravel, is covered with backwater from the Tombigbee River. Water velocity then approaches zero since the channel no longer constricts the flow. After levels decline, the water is again restricted to the channels or riffles, and the velocity of 50 cm/sec is sufficient to wash away recently deposited silts and clays. # Methods #### Physicochemical - 10. Physicochemical data on water and sediments were collected from June 1985 through October 1986. Specific conductance, total and calcium hardness, total alkalinity, turbidity, and pH were measured in the field using Hach Chemical Kits. Dissolved oxygen was determined using the azide modification of the Winkler method (American Public Health Association (APHA) 1975). Water samples for suspended particulates, total phosphorus, orthophosphate phosphorus, total kjeldahl nitrogen, nitrate nitrogen, total organic carbon, and particulate organic carbon were collected and returned to the laboratory and analyzed using standard methods (APHA 1975). - 11. Sediments were collected for particle-size distribution and total organic content. Samples were separated into fractions using the following screens: 15.9, 4, 2, 1, 0.5, 0.25, 0.125, and 0.063 mm. Total organic content was determined as loss on ignition after heating to 550° C for 24 hr in a muffle furnace. Water depth, water velocity, and light were measured at 1.2-m intervals along a transect across both riffles. # Macroinvertebrates 12. Samples for macroinvertebrates were taken twice a year, in June and October, during the same period that physicochemical data were collected. A stratified random design was employed to select 15 benthic samples from each riffle on 20 June and on 16 October 1985. In addition, five samples were obtained from the pool. In June and October 1985, 35 samples (15 from each riffle and 5 from the pool) were obtained. Five samples for invertebrates were collected from each of the riffles and the pool in June and October 1986. All quantitative samples were obtained with a Petite Ponar (232 cm²) grab sampler, which was operated by forcing the jaws closed by hand
to ensure a complete sample. In addition to the quantitative samples, qualitative collections were obtained at each riffle. Substrates were washed in a bucket with a No. 30 mesh sieve (0.5-mm openings). The remaining sediments and associated macroinvertebrates were preserved with 15-percent formalin. In the laboratory macroinvertebrates were removed from sediments with the aid of a stereomicroscope (6x) and preserved in 70-percent ethanol for later identification, enumeration, and biomass determination. Oligochaetes were taken directly from 70- to 80-percent ethanol, mounted on slides in a few drops of a medium consisting of CMCP-9/9AF (2/3 CMCP-9 to 1/8 Acid-Fuchsin), allowed to clear for at least 24 hr, and then identified using keys by Hiltunen and Klemm (1980), supplemented by Brinkhurst (1986). 13. Biomass estimates, as ash-free dry weight (AFDW), were made for each taxon by oven drying at 80° C until a constant weight was achieved (maximum of 24 hr) and ashing in a muffle furnace at 550° C for 4 hr. All weight estimates were made using a Model 29 Cahn electrobalance. Correction factors were used to estimate weight loss due to preservatives. #### Fishes 14. Fishes were collected in May, August, October, and December at each site between 1300 and 1600 hr using a boat-mounted electroshocker. A 5,000-W generator with a VVP-15 Coffelt electrofisher provided constant direct current at 4 to 6 A and 300 to 400 V. Stunned fishes were collected with long-handled dip nets, weighed to the nearest gram, and measured (total length) to the nearest millimetre. Each collection consisted of a single pass through the site, usually moving upstream. Catch per minute (CPM) of shocking was calculated by dividing the number of fishes by the collecting time in minutes. In addition, total fish density (number per unit area) was determined at the gravel bar in December 1985 and May 1986. At these times the downstream and upstream boundaries of the site were blocked with 6.4-mm mesh nets. Three consecutive passes were made through the habitat with the electroshocking boat. Density was calculated using the Zippin Depletion Method (Platts, Megahan, and Minshall 1983). #### PART III: RESULTS AND DISCUSSION # Physicochemical Conditions ### Chemical conditions Response Research Disputer Street British the TTW, chemical conditions at the gravel bar are influenced mainly by Columbus Lake. The water at the site can be characterized as moderately hard and alkaline, with low turbidity and reduced nutrients (Table 1). Saturation values for dissolved oxygen ranged from 92 to 100 percent. Water temperature, which was affected by lack of canopy cover and solar radiation (on the impounded waters immediately upriver) ranged from 4°C to 32°C. Total hardness average 98.7 mg/l as calcium carbonate; 65 percent originated from calcium, and 35 percent from magnesium hardness. In January, turbidity was low (7 Nephelometric Turbidity Units (NTU)); however, in the spring and summer values of more than 100 NTU were measured. MANAGEMENT PLANTAGE TO SECONDARY SECONDAR 16. Water quality parameters in the Buttahatchie River, a natural fourth order river close to the study site, were compared with those at the Columbus site. Total hardness, total alkalinity, pH, water temperature, and turbidity were typically lower in the Buttahatchie River than at the gravel bar. Water temperature was lower at the former site because of canopy coverage, which limited heating by solar radiation. Hardness, alkalinity, and turbidity were lower at the Buttahatchie River than at the Columbus site. The Buttahatchie River is a shorter system, and there is less opportunity for contact with inorganic and organic substrates. In general, water quality at the gravel bar site is good and is suitable for the majority of aquatic species adapted to southern climates. #### Discharge and water depth 17. Water depth and velocity at the substrate water interface differed slightly between the two riffles and through time (Figure 6). Water velocities were slightly higher in the first riffle (closest to the outlet structure) than in the second riffle. At Riffle I, the percentage of incident light remaining at the bottom ranged from more than 10 to less than 5 percent, depending on season and water clarity (Figure 7). Both riffles were similar with respect to light penetration. The amount of light reaching the bottom of these riffles (5 to 10 percent of surface radiation, usually less than 1,500 fc) is not sufficient to support extensive growth of photosynthetic species (King 1985). For this reason, it is unlikely that algae or submersed aquatic plants will be a dominant feature of these riffles. - 18. Inorganic particles at the habitat consisted of coarse and fine gravel (2 to 80 mm), although sands and silts were also present (Figure 8). By the fall of 1986, nearly 2 years after the habitat had been placed, the substrate in the riffles had not armored. The bottom substrates were unconsolidated, and seasonal differences in bottom profiles were noted (Figure 6). Sediments at the natural gravel bar on the Buttahatchie River exhibited a greater percentage of coarse particulates than did the habitat at Columbus (Figure 8). Although substrate in much of the original Tombigbee River consisted of sand and gravel substrate, the reach near Columbus was described as "predominantly hardpan with mixed mud and sand adjacent to the bank" (Crossman et al. 1975). - organic matter (Table 2). There were no significant differences in organic content of sediments among the riffles and pool or between June and October 1985. Detritus and other fine particulate organic matter should gradually accumulate in the substrates at the Columbus gravel bar. Sedimentation will occur most rapidly during periods of high discharge in the TTW. During these periods, current will be reduced because water is not restricted to the riffles. It is anticipated that most of the fine particulates that settle on the substrate will be removed after water levels decline and velocity in the riffles increase. However, some fine organic and inorganic particles should be incorporated into the substrate matrix. During this study period, there were no periods of high water that lasted more than a few days. Fine particulates will probably not increase to any extent until there is an extended period of high water. #### Macroinvertebrates #### Macroinvertebrate colonization 32555 Sediment 20. In June 1985, approximately 80 days after construction, 19 and 21 macroinvertebrate taxa were collected at Riffles I and II, respectively (Tables 3, AI, A2). In October, approximately 200 days after completion, 34 taxa were found at each riffle, and a total of 44 taxa were collected in both riffles. A total of 24 to 25 and 38 to 39 taxa were collected in June and October 1986, respectively. Taxa that were most common in both years were oligochaetes and chironomids (Tables Al, A2). The number of taxa in the pool increased during the 2 years following construction, although species richness was not as high as it was in the riffles. Approximately 80 taxa of invertebrates have been identified at the gravel bar habitat during the 2-year study. - 21. After 3 months, total macroinvertebrate densities were 3,496 and 2,868 individuals/m² at Riffles I and II, respectively (Table 4). The fauna was dominated by oligochaetes and chironomid larvae; both groups comprised about 63 percent of the community. By October 1985, approximately 8 months after placement, total densities of macroinvertebrates were estimated at 11,094 and 9,646 individuals/m² at Riffles I and II, respectively. Total biomasses were 0.6610 and 0.5846 mg/m² AFDW, respectively (Table 5). In October 1986, the last collection date for invertebrates, densities at Riffle I and II were estimated at 17,949 and 10,983 individuals/m², respectively. Total biomasses of invertebrates were estimated at 15.5110 and 4.3290 mg AFDW/m² at Riffles I and II, respectively. - 22. Total numbers and biomass of chironomidae dominated the community in June of the first year (96 and 80 percent, respectively, see Table 6). However, relative to other major invertebrate groups, percentage composition of the chironomidae declined during the study period because of the gradual increase in numbers and biomass of other groups that colonized the site. The substantial increase in biomass of Corbicula (90 percent by October 1986, see Table 6), dramatically affected overall community composition. Adult Corbicula that are 3 to 4 cm long can weigh several grams; this group often dominates a community in numbers and biomass. Since Corbicula can live 2 to 3 years, it has taken longer for these bivalves to colonize the habitat than shorter lived invertebrates. Total number and biomass of naidids and tubificids increased gradually after the first sampling date. Because these groups could not disperse to new areas by flying, they could not reach the habitat as rapidly as the chironomids. - 23. Density of a bryozoan, *Urnatella gracilis*, was fairly low in samples obtained in June. However, by October 1985 it was a dominant component of the community. *U. gracilis* is a sessile colonial organism composed of one to several stalks, consisting of urn-shaped segments that originate from a single basal disk (Twitchell 1934). Density estimates for this species are determined by counting stalks. At the Columbus site, 3 to 4 stalks usually comprised a single individual. In October the total number of stalks ranged from 108,400 to 225,065/m² (average = 144,614 stalks/m², SD = 47,426). Total biomass was estimated at 868 mg/m² AFDW. This species has been reported as an epizocant on clams (Harrel and Wallis 1967; Eng 1977; Hull, Bartos, and Martz 1980; Curry, Everitt, and Vidrine 1981) and the aquatic insect Corydalus sp. (Tracy and Hazelwood 1983). It adheres to fishing weights, plastic bottles, etc. (Eng 1977; Hull, Bartos, and Martz 1980; Oda
1982), and plant fragments (Hull, Bartos, and Martz 1980; Wilde, Bruke, and Keenan 1981). 24. Most aquatic insects (for example the Chironomidae) colonize new substrate by downstream drift and dispersal by adults that fly (Fisher 1983, Light and Adler 1983). At the Columbus site, these two mechanisms probably accounted for the majority of the aquatic insects in the riffles and pool. However, upstream movement in the water and along the bottom does occur (Bishop and Hynes 1969), especially by taxa that are solely aquatic throughout their life cycle (Light and Adler 1983). Oligochaetes and planarians can also reach the site by this mechanism, although it is probably not as significant as downstream movement. The Asiatic clam Corbicula, can disperse by entering the drift and by being carried on currents by a mucus thread (Prezant and Chalermwat 1984). Juvenile Corbicula from the lake or riprapped flume could reach the gravel bar habitat in this manner. #### Seasonal differences AND AND DESCRIPTION OF SESSION OF SESSION AND DESCRIPTION OF SESSION SESSI - 25. Total macroinvertebrate density was 3 to 4 times higher in the October samples during both study years (Table 4, Figure 9). A similar pattern of seasonality was reported by Mettee, Harris, and O'Neil (1986) based upon a series of monthly samples from streams in Alabama. These seasonal differences in density were probably caused mainly by life history strategies of macroinvertebrates. Invertebrates began to emerge in late winter and spring, and numbers were reduced in the June samples. By early fall, the new recruits were large enough to be collected and became substantial components of the community. - 26. Densities of *Corbicula*, *Glyptotendipes* sp., and the Naididae (as well as total macroinvertebrates) were significantly higher (0.05 level or higher) in fall than in June for both years (Table A3, A4). However, there were fewer significant differences for the major taxonomic groups when compared between years for the same season (Tables A5, A6). For example Glyptotendipes sp. and total macroinvertebrates exhibited few or no significant changes between years during either season. Glyptotendipes colonized rapidly during the first year and exhibited virtually identical densities both years. Corbicula and the Naididae displayed significant changes through time and did not exhibit the seasonal fluctuations of the other taxa. The density values estimated during the present study are within the range of values for riffles in natural systems with the exception of the relatively low values recorded on a gravel bar in the Buttahatchie River (Table 7). 27. Biomass estimates for macroinvertebrates were similar to changes in density (Table 7, Figures 10 and 11). However, as described above, Corbicula exhibited significantly greater biomass on each sampling date (Figure 12). Because this species is substantially larger than the other taxa, it can dominate the invertebrate biomass. While biomass estimates increased about three times in the first 200 days, these are much lower than values reported for other lotic systems. The lowest biomass estimate in Table 7 (1.395 g AFDW/m² for the Pine River, Mich.) is over twice as high as values for total invertebrates during 1985 at the Columbus site (Table 7). Macroinvertebrate biomass is expected to increase at this study site to a level within the range of values in Table 5. High macroinvertebrate biomass below lakes are attributed to factors such as improved plankton food supplies, enhanced periphyton, and stabilized discharges (Pett 1985). High biomass values are particularly characteristic of sites influenced by epilimnial release (such as the Columbus site). #### Depth distribution of Corbicula 28. Based upon a set of samples taken in late October 1986, the mean density of Corbicula was 846 individuals/m² (standard error = 274) and 2,462 individuals/m² (standard error = 660) in the 0- to 13-cm and 13- to 26-cm depth samples, respectively. These density differences were highly significant (t = 4.91, df = 12, p < 0.001). In addition, there was also a difference in the size distribution of Corbicula between the two depth zones (Figure 13). The mean size of Corbicula was 12.46 mm (standard error = 0.26) and 9.65 mm (standard error = 0.32) in the 0- to 13-cm and 13- to 26-cm depth samples, respectively. The upper depth fraction was composed primarily of gravel while the lower fraction was a gravel-sand mixture. Juvenile Corbicula settled into the deeper strata of the sediments. Corbicula are highly mobile; presumably the juveniles migrated to lower depths where particles were smaller and more stable. # Trophic relationships - 29. Invertebrates in the collector functional feeding groups dominated the community in terms of number of taxa, density, and biomass at the site (Table 8). The absence of shredders was presumably due to lack of coarse particulate organic matter such as leaf litter, macrophytes, or woody debris (Table 2). Community structure at this site is in accord with functional group patterns described for natural lotic ecosystems (e.g., Cummins 1973 and 1975; Vannote et al. 1980; Hawkins, Murphy, and Anderson 1982; Minshall, Brock, and LaPoint 1982) in which macroinvertebrate functional group composition is dependent largely upon the size, quantity, and quality of available organic matter. The proportions of invertebrate functional groups (i.e. dominance of collectors) at the Columbus site were similar to those of highordered (7 to 12) rivers (Cummins 1975, Vannote et al. 1980). Although the riffles are physically similar to small streams, the presence of large-river macroinvertebrate fauna (such as the chironomids and oligochaetes) can be attributed to the proximity of the habitat to the TTW and Columbus Lake. Comparisons with other natural systems - 30. In a preimpoundment survey of the Tombigbee River in 1974, 36 taxa of macroinvertebrates were collected at a site near the present gravel bar (Crossman et al. 1975). The community was dominated by mayflies, dragonflies, caddisflies, and beetles, with moderate numbers of true flies and oligochaetes (Table A7). Eleven of these taxa obtained during the preimpoundment study were collected at the gravel bar in 1985-86. The high species richness in the samples collected from the Tombigbee River in the preimpoundment survey was the result of large numbers of invertebrates, such as stoneflies, mayflies, caddisflies, and certain beetles, that are typically found on or under large rocks. Large rocks, cobble, and snags could be placed at the riffles and would provide habitat for additional species of macroinvertebrates and fishes (see Part V). - 31. Seven species of unionid molluscs (Amblema plicata, Elliptio crassidens, Fusconaia ebena, F. rubida, Megalonaias nervosa (=gigantea), Ellipsaria lineolata, and Quadrula metanevra) were collected in two 1-m quadrats in the 1974 preimpoundment survey of the Tombigbee River (Crossman et al. 1975). All of the unionids were thick-shelled gravel bar inhabitants. Crossman et al. (1975) reported that the substratum, which consisted of sand and mud, was not suitable for a diverse molluscan community. In areas where gravel did occur, it was usually covered with sand and silt. - 32. Macroinvertebrates common at the Columbus gravel bar and the Buttahatchie River include: the oligochaetes Branchiura sowerbyi and Dero nivea, the Asiatic clam Corbicula fluminea, trichopterans (Cheumatopsyche sp.), ephemeropterans (Caenis sp.), and dipterans in the genus Glyptotendipes. With the exception of the genus Caenis (which is often found on larger objects such as cobble or rock), macroinvertebrate densities were greater at the Columbus gravel bar than at the site on the Buttahatchie River (Table A8). In addition, frequency of occurrence in quantitative samples was usually higher at the Columbus gravel bar than at the Buttahatchie River. An exception was Corbicula, which was found in all samples in the Buttahatchie River but in only 80 percent of the samples from the Columbus gravel bar through time. - 33. Macroinvertebrate community composition with respect to functional feeding groups was similar at the Columbus gravel bar site and the natural bar on the Buttahatchie River (Table A9). Both communities were dominated by collectors, with few shredders and scrapers and moderate numbers of predators. Presumably there are few shredders at the gravel bar because there is little coarse particulate organic matter (Table 2). Many of the species present at the Columbus gravel bar are cosmopolitan species that probably originated in the riprapped flume or Columbus Lake. Major invertebrate groups that are common to Mississippi and Alabama streams but are not at the habitat include: Megaloptera (Corydalidae and Sialidae), Coleoptera (Elmidae, Psephenidae), and Odonata or dragonflies. The trichoptera, ephemeroptera, and diptera are still poorly represented in terms of species richness. It is possible that as some of these other species colonize the site, they will replace taxa that were common during the first 2 years. - 34. The habitat shows an insect community typical of very early stages of succession; i.e., the collector functional feeding group is dominant. In time, the collector group will probably decline until it occupies about 50 to 60 percent of the macroinvertebrate biomass. The grazer-feeding group should increase substantially since some small photosynthetic organisms are present and are likely to increase in numbers. The predators are now poorly represented, although some of these taxa have 3-year life cycles and may be found during subsequent sampling years. #### Summary - 35. Availability of food, natural substrate, and suitable current generally constitute the parameters of primary significance in determining distributional patterns of benthic macroinvertebrates (Cummins 1975). The nature of the currents contribute significantly to macroinvertebrate
food availability as well as substrate conditions. Low current velocity brings about deposition of fine organic and inorganic particulate matter, whereas high velocity removes these materials. Macroinvertebrates are often removed or deposited along with these fine sediments. Macrobenthic community composition at the Columbus site was determined by a complex interaction of biotic and abiotic factors. Organisms that initially colonized the site were cosmopolitan forms that originated from the lake, the riprapped flume, or soft substrates of the Tombigbee River. Currently, the substrate contains little or no organic matter, although detritus may probably increase through time. - 36. This study is probably most comparable to the study by Minshall, Andrews, and Manuel-Faler (1983), in which the North Fork of the Teton River, severely damaged by dam failure and subsequent dewatering for repairs, provided an excellent opportunity to study primary succession. In their study, macroinvertebrate densities recovered in about 375 days, but diversity and trophic structure had not fully returned to previous conditions in 3-1/2 years. Successional patterns are dependent on a number of interacting factors such as extent and season of disturbance, proximity of colonizers, and organismal interactions (Fisher 1983). Minshall, Andrews, and Manuel-Faler (1983) cite several studies in which organisms rapidly colonized (days to weeks) sites that were close to dense macroinvertebrate communities. The habitat at Columbus is unique because the riffles were constructed from barren substrates. Also, discharge is constant, and the epilimnial release from Columbus Lake provides suspended particulates (e.g., plankton) that are available to collector-gatherer and collector-filterers. Based on observations by Minshall, Andrews, and Manuel-Faler (1983), succession of this man-made habitat may require at least 3 years. - 37. Information obtained on colonization rates and invertebrate community composition at the Columbus site can be used to evaluate effects of water resource development in large waterways. These data can be used to judge the success of this man-made habitat and how it differs from natural systems. Although gravel is frequently placed in lakes as spawning habitat for fishes, its use in rivers for macroinvertebrates is uncommon. This project was initiated primarily to investigate techniques for constructing and evaluating manmade riffles; however, similar habitats could be created using material from maintenance dredging operations. #### Fishes # Background 38. Fishes were compared among three sites: the gravel bar, the rip-rapped flume below the minimum flow release structure, and the abandoned river channel immediately below the gravel bar habitat (see Figures 3 and 4). The flume below the control structure is approximately 30 m long, 4 m wide, and 0.8 to 1.0 m deep, with water velocities in excess of 1.0 m/sec. Riprap was placed along the sides of the flume to prevent scouring and erosion from high-velocity water. #### Community composition - 39. A total of 42 species of fishes comprising 10 families were collected from the gravel bar and adjacent sites (Table A10). Thirty-nine species were found over the gravel bar, twenty-five were found in the channel downriver of the habitat, and sixteen were found in the flume. Common taxa included shad, white crappie, bluegill, orangespotted sunfish, largemouth bass, and minnows. The crystal darter, listed as endangered in the State of Mississippi, was collected once in October 1985. Darters were uncommon and collected only at the gravel bar; however, intensive searching using seines could yield additional species (see Part V). The blue sucker was collected on several occasions in the flume directly below the minimum flow release structure. - 40. Species richness was significantly (p < 0.05) higher at the gravel bar (13 to 24) than at the riprapped flume (8 to 13) or the river channel immediately below the habitat (11 to 16, see Figure 14). Except for the river channel, species richness was highest in May and lowest in December. In the spring, adults ascend streams to spawn (Becker 1983, Pflieger 1975) and are probably attracted to the gravel and flowing water at the habitat. Furthermore, the flume is essentially a tailwater habitat that can attract fishes by influencing food availability (Walburg, Kaiser, and Hudson 1971) and physical and chemical characteristics (Edwards et al. 1984, Jacobs and Swink 1983). - 41. Relatively large individuals (carp, suckers, largemouth bass, catfish, and drum) were collected in the flume above the habitat. These species are often found in high-velocity water, where they feed on tailwater drift (Walburg, Kaiser, and Hudson 1971). Juveniles are probably unable to tolerate the high-velocity water in the flume and are restricted to downstream areas. - 42. The appearance of obligate riverine fishes at the gravel bar, such as darters and certain minnows, exemplifies the contribution that this habitat makes to maintaining riverine fish populations in an altered large river habitat. The presence of the blue sucker, which is listed as rare in the United States (Becker 1983), as well as the crystal darter, considered to be endangered by the State of Mississippi, indicates that this habitat contributes to the long-term survival of uncommon species. In addition, it supports a diverse and dense community of sport, commercial, and riverine fishes. Density estimates - 43. Density (± standard error) at the gravel bar, as determined using block nets, was 1,150 fishes/ha in December 1985 and 2,893 fishes/ha in May 1986. Minnows were the dominant group in December (41.6 percent), followed by sunfishes (34.3 percent), crappie (19.2 percent), black bass (1.0 percent), and drum (0.3 percent). In May 1986, a total of 24 species were collected, and estimated densities were 1,310 fishes/ha. Shad dominated in May (45.7 percent), followed by minnows (26.8 percent), sunfishes (13.8 percent), drum (5.6 percent), and other sport and commercial species (8.1 percent). - 44. CPM, as determined with electrofishing apparatus, varied considerably among sites and seasons (Figure 15). The highest CPM (11.6) was measured in May at the flume and gravel bar, whereas the lowest CPM (2.4) was observed in August in the river channel. Considering all seasons together, the CPM (\pm standard deviation) at the river channel (5.05 \pm 2.56) was significantly lower than at the gravel bar (10.2 \pm 1.67) or flume (8.15 \pm 2.74 (Table 8). Gizzard and threadfin shad were the dominant species at all sites. Minnows, shiners, and darters were the second most dominant group at the gravel bar, and their CPM was significantly higher than at the other two sites. Drum and catfish were collected in significantly higher numbers in the flume than at the gravel bar or the river channel. Sunfishes were fairly common at all sites and comprised approximately 20 percent of the total catch. Crappie were most common in the river channel and were relatively uncommon in the shallow water in the riffles or the flume. 45. Fishes collected at the gravel bar, particularly sunfishes, crappie, carp, and suckers, were smaller than those at the flume or river channel. Mean lengths of sunfishes, black bass, and carp/suckers were significantly higher (p < 0.05) at the riprapped flume than at the other two sites (Table 9). However, mean lengths of shad, gar, and bowfins were significantly higher at the river channel than at the other two sites. - 46. Pennington et al. (1981) studied bendways in the Tombigbee River before completion of the waterway. Big Creek Bendway had been isolated from the main river at the time of their study and was beginning to exhibit lakelike conditions. The Columbus gravel bar is similar in depth and substrate to conditions in the Big Creek Bendway before completion of the TTW. Percent occurrence of sport and commercial fishes, as well as minnows and shiners, was approximately the same at both locations (Figure 16). However, in the present study, the Columbus River channel had a higher percentage of sport fishes than reported from Big Creek Bendway. It is likely that sport fishes are attracted to the Columbus site because of the presence of the flume, which produces conditions similar to a tailwater below a reservoir. High macroinvertebrate biomass below dams has been attributed to improved plankton food supplies, enhanced periphyton, and stabilized discharges (Pett 1985). - 47. Hairston Bendway was also sampled during the study by Pennington et al. (1981); however, it had not been cut off from the main river and exhibited riverine conditions. Fishes at this bendway were similar to the gravel bar. Both sites had a higher percentage of minnows and shiners than did the more lentic Big Creek Bendway or the Columbus River channel. - 48. The use of artificial gravel bars to provide spawning and rearing habitat for coldwater species, such as trout and salmon, is a successful management technique in the Western United States (Bell 1986). In addition, gravel substrate has been used to restore biota in warmwater streams (Edwards et al. 1984). Total fish density at the gravel bar (1,100 to 2,900 fishes/ha) was lower than most estimates (>3,000 fishes/ha) from natural streams with riffles (Kelly, Catchings, and Payne 1981; Schlosser 1985). However, the habitat at Columbus exhibits similar species composition as those in smaller streams with pool-riffle sequences. The gravel bar habitat, minimum flow release structure, and flume below Columbus Lake provide conditions that maintain a unique assemblage of aquatic organisms in a river altered by water resource development. #### PART IV: SUMMARY #### **General** - 49. A pool-riffle habitat was constructed in an abandoned channel of the Tombigbee River near Columbus, Miss. The habitat is located below a minimum flow release structure in Columbus Dam, which releases
about 5 $\rm m^3/sec$ of surface water from Columbus Lake. - 50. The habitat was constructed with $24,000 \text{ m}^3$ of 2- to 80-mm gravel and consists of two 60-m-long riffles separated by a short pool. The gravel constricts the river channel and increases water velocity in the riffles to 50 cm/sec and provides substrate for aquatic organisms. The riffles are 46 m long and 24 m wide with a maximum depth of 1 m. - 51. The habitat, completed in March 1985, was constructed to provide sources of food and cover for aquatic invertebrates and fishes that require flowing, shallow water and gravel substrate. After 2 years in place, there are no sediment accretion and little erosion. Grasses, herbs, sycamore sprouts, and the water willow (dustica americana) have colonized exposed portions of the bar. - 52. From June 1985 through late fall of 1986, scientists from the WES evaluated physical and biological conditions at the habitat. Substrate samples for invertebrates, particle-size analysis, and organic content were collected in June and October of each year. Fish collections were made in October and December 1985 and in May and August 1986. #### Physicochemical Conditions - 53. Water quality at the habitat is influenced by epilimnetic releases from Columbus Lake. Water temperatures range from 4° to 32° C; dissolved oxygen values are often at 100-percent saturation. The water is moderately hard, and dissolved phosphorus and nitrogen are usually less than 0.1 mg/ ℓ . - 54. The substrate consists of medium to coarse gravel with little sand or silt. In general, the upper depth fraction is composed primarily of gravel while the lower fraction is a gravel-sand mixture. After nearly 2 years in place, the substrate has not armored, and bottom material is relatively unconsolidated. Less than 5 percent of the sediments are particulate organic matter; there have been no significant changes in this parameter since the habitat was constructed. 55. The bottom profile of both riffles has varied slightly since the habitat was constructed. Because the gravel is unconsolidated, bottom profiles have changed slightly since the habitat was constructed. However, this has not affected its use by aquatic organisms. #### Macroinvertebrates - 56. Petite Ponar samples for invertebrates were made in June and October 1985-86. In 1985, a total of 15 samples for invertebrates were collected from each riffle. In 1986, five quantitative samples, in addition to qualitative collections, were obtained from each riffle. Macroinvertebrates were identified to the lowest possible taxon, and total biomass estimates were made by family. - 57. Colonization by invertebrates at the gravel bar was rapid. After 3 months, 19 to 21 taxa were identified, and estimated densities were 3,496 and 2,868 individuals/m² at Riffles I and II, respectively. The fauna was dominated by oligochaetes and chironomid larvae; both groups comprised about 63 percent of the community. - 58. By October 1985, approximately 8 months after the habitat had been constructed, more than 40 macroinvertebrate taxa had been identified at the site. Total density of macroinvertebrates was estimated at 11,094 and 9,646 individuals/m² at Riffles I and II, respectively. Total biomass was 0.6610 and 0.5846 mg/m² AFDW, respectively. A sessile filter-feeding invertebrate *Imatella gracilis*, which was in very low densities in June, dominated the habitat in October. Average density for this species was 144,614 stalks/m², and ash free biomass was estimated at 867.7 mg/m². - 59. In October 1986, the last collection date for invertebrates, approximately 69 taxa of invertebrates were identified. Densities at Riffles I and II were estimated at 17,949 and 10,982 individuals/m², respectively. Total biomass of invertebrates was estimated at 15.5110 and 4.3290 mg AFDW/m² at Riffles I and II, respectively. - 60. Approximately 80 taxa of invertebrates have been identified at the gravel bar habitat. Chironomidae dominated the numbers (96.0 percent) in samples collected in June 1985, but declined to 49.6 and 5.6 percent by October darters were collected at the gravel bar. The blue sucker, considered to be uncommon in the Tombigbee River, was found in the flume. - 67. Fish abundance was usually higher at the gravel bar than at the channel or flume. Maximum fish abundance at both the gravel bar and flume was 11.6 CPM in May 1986 and 8.5 CPM at the river channel in December 1985. Shad dominated the catch at the gravel bar (43.2 percent) as well as all other sites. At the gravel bar, minnows and darters were the second most abundant group (23.8 percent), followed by sunfishes (19.8 percent), and crappie (5.5 percent). - 68. Significantly smaller sized fishes were found at the gravel bar (mean length = 94 mm) than at the flume (mean length = 188 mm), or river channel below the habitat (mean length = 179 mm). The gravel bar is an important habitat for minnows and juvenile centrarchids while larger individuals are found in the flume and river channel. - 69. Estimated fish densities at the Columbus gravel bar (1,100 to 2,900 fishes/ha) were not as high as recorded values from natural riffles (>3,000 fishes/ha). However, lack of large instream cover (snags, undercut banks, large cobble, etc.) probably limits the population. 70. The fish assemblage at the Columbus gravel bar is similar to that in the bendways of the Tombigbee River before completion of the waterway. However, more sport fishes were found at the Columbus site than at other bendways with similar physical conditions. The gravel bar and adjacent sites provide habitat for sport as well as riverine species of fishes. TANDOR POSTOCIO VERGINASTRATA PERSONA BERGODO BORGODO 1986 because of the increase of biomass and numbers of *Corbicula*, a comparatively large bivalve that lives for several years. The macroinvertebrate fauna is dominated both in numbers and biomass by collectors (>90 percent), with relatively few numbers of shredders, scrapers, and predators. 61. With respect to total density and total biomass of macroinverte-brates exclusive of the Asiatic Clam *Corbicula fluminea*, there were few significant (at the 0.01 level) differences in biomass or density between June 1985 or October 1986. Conversely, *C. fluminea* exhibited dramatic increases in biomass during the study period. - 62. However, there were significant differences in density and biomass of most invertebrate taxa between the June and October sampling periods of each year. This was related more to seasonal changes and not so much to gradual colonization by these organisms through time. - 63. There was a significant difference in density and size distribution of *Corbicula* in the 0- to 13-cm and 13- to 26-cm depth strata. Juvenile *Corbicula* had settled into the deeper sediments; however, there were a greater number of individuals in the upper layer. Presumably, juveniles moved into lower depths where the particles were smaller and more stable. #### <u>Fishes</u> - 64. Species richness and relative abundance (catch per unit effort) of fishes were determined on a seasonal basis using electrofishing apparatus. Fishes were collected at the gravel bar, the flume directly below the minimum release structure, and the abandoned channel of the river below the habitat. Block nets were also placed at the up- and downstream sections to estimate fish density (total number of fishes per unit area). - 65. Species richness was highest at the gravel bar (13 to 24 species), followed by the river channel below the habitat (11 to 16 species) and the flume below the minimum flow release structure (8 to 13 species). A total of 42 species were collected in the study area, 39 were found at the gravel bar, 25 were found in the river channel, and 16 were obtained in the flume. - 66. Unusual or rare species of fishes were periodically collected at the habitat. The crystal darter, listed as endangered by Mississippi and other Southeastern States, was found at the habitat. Two other species of #### PART V: RECOMMENDATIONS - 71. Modifications could be incorporated in the gravel bar that would attract additional riffle-dwelling species of fishes and invertebrates. In addition, uncommon or endangered species of fishes or mussels could be relocated to the site for protection and study. The following are recommended: - a. Boulders could be placed in the riffles of the habitat to create more interstitial space for spawning, feeding, and temporary velocity shelters for darters and madtoms. In addition, boulders would create high-velocity zones needed by most darters. These fishes have strict habitat requirements, and additional heterogeneity in the substrate would increase the diversity of these genera (Douglas 1974; Pflieger 1975; Becker 1983; Page 1983). For example, the frecklebelly madtom (Noturus munitus), listed as endangered by Mississippi, was collected behind a clump of rocks and debris in a riffle on the Buttahatchie River. The frecklebelly madtom would likely inhabit the artificial gravel bar, especially if larger rocks were present.* - b. The pool between the two riffles at the artificial gravel bar would be improved if trees or shrubs were planted along the shoreline. This would attract more cover-oriented sport fishes, such as largemouth bass, that utilize cover for feeding and resting (Stroud and Clepper 1975; Gore 1979; Angermeier and Karr 1984). Certain insects (i.e. Corydalus sp. and Sialis sp.) use overhanging vegetation as ovaposition sites. - c. Large flat rocks could be placed in one or both riffles. In addition to providing cover for darters and madtoms, they would be used by aquatic insects such as mayflies and caddisflies. They also serve to retain leaves, twigs, and other detritus, thereby increasing trophic diversity. - d. Unusual or uncommon species of fishes could be introduced to the habitat. Candidate species include: frecklebelly madtom (Notorus munitus), freckled darter
(Percina lenticula), fluvial shiner (Notropis edwardraneyi), black madtom (Noturus funebris), rock darter (Etheostoma rupestri), blackwater darter (Etheostoma zoniferum), and the crystal darter (Ammocrypta asprella), which has been collected at the site. - e. An endemic mussel (Epioblasma penita, southern combshell mussel, formerly known as the penitent mussel), proposed for listing as endangered, is found in the Buttahatchie River. This species could be transplanted to the Columbus gravel bar. Transplanting uncommon, rare, or possibly endangered species would not be done without appropriate coordination with State and Federal agencies. ^{*} Personal Communication, 1986, Neil Douglas, Northeast Louisiana University, Monroe, La. #### REFERENCES - American Public Health Association. 1975. Standard Methods for the Examination of Water and Waste Water, 14th ed., Washington, DC. - Angermeier, P. L., and Karr, J. A. 1984. "Relationships Between Woody Debris and Fish Habitat in a Small Warmwater Stream," Transactions of the American Fisheries Society, Vol 113, pp 716-726. - Barber, W. E., and Kevern, N. R. 1973. "Ecological Factors Influencing Macroinvertebrate Standing Crop Distribution," <u>Hydrobiologia</u>, Vol 43, pp 53-75. - Becker, G. C. 1983. <u>Fishes of Wisconsin</u>, The University of Wisconsin Press, Madison, Wis. - Bell, M. C. 1986. <u>Fisheries Handbook of Engineering Requirements and Biological Criteria</u>, US Army Corps of Engineers, Office of the Chief of Engineers, Washington, DC. - Bishop, J. E., and Hynes, H. B. N. 1969. "Upstream Movements of the Benthic Invertebrates in the Speed River, Ontario," <u>Journal of the Fisheries Research</u> Board of Canada, Vol 26, pp 279-298. - Brinkhurst, R. O. 1986. Guide to the Freshwater Aquatic Microdrile Oligochaetes of North America, Department of Fisheries and Oceans, Ottawa, Canada. - Crossman, J., Strickler, R. H., Yokley, P., and Gooch, C. 1975. "A Preimpoundment Study of Macrobenthos on the River Section of the Tennessee-Tombigbee Waterway," Final Report No. EE-CoE-1862, by Teledyne Brown Engineering, Huntsville, Ala., submitted to the US Army Engineer District Mobile, Mobile, Ala. - Cummins, K. W. 1973. "Trophic Relations of Aquatic Insects," Annual Review of Entomology, Vol 18, pp 183-206. - . 1975. "The Ecology of Running Waters: Theory and Practice," Proceedings of the Sandusky River Symposium, D. D. Baker, W. B. Jackson, and L. B. Prater, eds., Tiffin, Ohio, pp 277-293. - Curry, M. G., Everitt, B., and Vidrine, M. F. 1981. "Haptobenthos on Shells of Living Freshwater Clams in Louisiana," The Wasmann Journal of Biology, Vol 39, pp 56-62. - Douglas, N. H. 1974. <u>Freshwater Fishes of Louisiana</u>, Claitor's Publishing Division, Baton Rouge, La. - Edwards, C. J., Griswold, B. L., Tubb, R. A., Weber, E. C., and Woods, L. C. 1984. "Mitigating Effects of Artificial Riffles and Pools on the Fauna of a Channelized Warmwater Stream," North American Journal of Fisheries Management, Vol 4, pp 194-203. - Eng, L. L. 1977. "The Freshwater Entoproct, *Urmatella gracilis* Leidy, in the Delta-Mendota Canal, California," <u>The Wassmann Journal of Biology</u>, Vol 35, No. 2, pp 196-202. - Fisher, S. G. 1983. "Succession in Streams," <u>Stream Ecology: Application and Testing of General Ecological Theory</u>, J. Barnes and G. W. Minshall, eds., Plenum Press, New York, pp 7-27. - Gore, J. A. 1979. "Patterns of Initial Benthic Recolonization of a Reclaimed Coal Strip-Mined River Channel," <u>Canadian Journal of Zoology</u>, Vol 57, pp 2429-2439. - Harrel, R. C., and Wallis, C. S., Jr. 1967. "Urmatella gracilis Leidy (Entoprocta) New to Oklahoma," The Southwestern Naturalist, Vol 12, No. 1, p 203. - Hawkins, C. C., Murphy, M. L., and Anderson, N. H. 1982. "Effects of Canopy, Substrate Composition, and Gradient on the Structure of Macroinvertebrate Communities in Cascade Range Streams of Oregon," Ecology, Vol 63, pp 1840-1856. - Hiltunen, J. K., and Klemm, D. J. 1980. "A Guide to the Naididae (Annelida: clitella: Oligochaeta) of North America," EPA 600/4-80-031, Cincinnati, Ohio. - Hull, H. C., Bartos, L. F., and Martz, R. A. 1980. "Occurrence of *Urmatella gracilis* Leidy in the Tampa Bypass Canal, Florida," Florida Science, Vol 43, No. 1, pp 12-14. - Jacobs, K. E., and Swink, W. D. 1983. "Fish Abundance and Population Stability in a Reservoir Tailwater and an Unregulated Headwater Stream," North American Journal of Fisheries Management, Vol 3, pp 395-402. - Kelly, H. D., Catchings, E. D., and Payne, V. W. E. 1981. "Fish Population and Water Quality of an Upland Stream Having Two Impoundments with Coolwater Releases," <u>Warmwater Streams Symposium</u>, L. A. Krumholz, ed., American Fisheries Society, Lawrence, Kan. pp 168-181. - King, D. K. 1985. "Community Metabolism and Autotrophic-Heterotrophic Relationships of Woodland Stream Riffle Sections," PhD Dissertation, Michigan State University, East Lansing, Mich. - Light, R. W., and Adler, P. H. 1983. "Predicting the Colonization Cycle of Equatic Invertebrates," Freshwater Invertebrate Biology, Vol 2, pp 74-87. - McClure, N. D. 1985. "A Summary of Environmental Issues and Findings: Tennessee-Tombigbee Waterway," Environmental Geology and Water Science, Vol 7, No. 1/2, pp 109-124. - Mettee, M. F., Harris, S. C., and O'Neil, P. 1986. "Biological Diversity and Water Quality of Streams Draining the Gilbertown Oil Field Area, Choctaw County, Alabama," Geological Survey of Alabama, Circular 120, Tuscaloosa Ala. - Miller, A. C., King, R. H., and Glover, J. E. 1983. "Design of a Gravel Bar Habitat for the Tombigbee River near Columbus, Miss.," Miscellaneous Paper E1-83-1, US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Minshall, G. W. 1981. "Structure and Temporal Variations of the Benthic Macroinvertebrate Community Inhabiting Mink Creek Idaho, U.S.A., A Third Order Rocky Mountain Stream," Journal of Freshwater Ecology, Vol 1, pp 13-26. - Minshall, G. W., Andrews, D. A., and Manuel-Faler, C. Y. 1983. "Application of Island Biogeographic Theory to Streams: Macroinvertebrate Recolonization of the Teton River, Idaho," Stream Ecology: Application and Testing of General Ecological Theory, J. Barnes and C. W. Minshall, eds., Plenum Press, New York, pp 279-299. - Minshall, G. W., Brock, J. T., and LaPoint, T. W. 1982. "Characterization and Dynamics of Benthic Organic Matter and Invertebrate Functional Feeding Group Relationships in the Upper Salmon River, Idaho (USA)," <u>International</u> Review der Geoamten Hydrobiologie, Vol 67, pp 793-820. - Oda, S. 1982. "Urnatella gracilis, a Freshwater Kamptozoan, Occurring in Japan," Annotationes Zoologicae Japonenses, Vol 55, No. 3, pp 151-166. - Page, L. M. 1983. <u>Handbook of Darters</u>, T. F. H. Publications, Neptune City, N. J. - Pennington, C. H., Baker, J. A., Howell, F. G., and Bond, C. L. 1981. "A Study of Cutoff Bendways on the Tombigbee River," Technical Report E-81-14, US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Pett, G. E. 1985. Impounded Rivers, Perspectives for Ecological Management, John Wiley and Sons, New York. - Pflieger, W. L. 1975. The Fishes of Missouri, Missouri Department of Conservation. - Platts, W. S., Megahan, W. F., and Minshall, G. W. 1983. "Methods for Evaluating Stream, Riparian, and Biotic Conditions," General Technical Report INT-138, US Department of Agriculture, Intermountain Forest and Range Experiment Station, Ogden, Utah. - Prezant, R. S., and Chalermwat, K. 1984. "Flotation of the Bivalve Corbicula fluminea as a Means of Dispersal," <u>Science</u>, Vol 225, pp 1491-1493. - Schlosser, I. J. 1985. "Flow Regime, Juvenile Abundance, and the Assemblage Structure of Stream Fishes," <u>Ecology</u>, Vol 66, No. 5, pp 1484-1490. - Standford, J. A., and Ward, J. V. 1979. "Stream Regulation in North America," The Ecology of Regulated Streams, J. V. Ward and J. A. Stanford, eds., Plenum Press, New York, pp 215-236. - Stroud, R. H., and Clepper, H. 1975. <u>Black Bass Biology and Management,</u> Sport Fishing Institute, Washington, DC. - Teledyne Brown Engineering. 1975. "A Preimpoundment Study of Macrobenthos on the River Section of the Tennessee-Tombigbee Waterway," Final Report No. EE-CoE-1832, by Teledyne Brown Engineering, Huntsville, Ala., submitted to the US Army Engineer District, Mobile, Mobile, Ala. - Tracy, B. H., and Hazelwood, D. H. 1983. "The Phoretic Association of *Trratella gracilis* (Entoprocta: Urnatellidea) and *Nanocladius downesi* (Diptera: Chironomidae) on *Corydalus cormutus* (Megaloptera: Corydalidae)," <u>Freshwater</u> Invertebrate Biology, Vol 2, No. 4, pp 186-191. - Twitchell, G. B. 1934. "Urmatella gracilis Leidy, a Living Trepostomatous Bryozoan," The American Midland Naturalist, Vol 15, No. 6, pp 629-661. - US Geological Survey. 1986. "Water Resources Data for Mississippi, Water Year 1985," US Geological Survey Water-Data Report MS-86-1, Jackson, Miss. Vannote, R. L., Minshall, G. W., Cummins, K. W., Sedell, J. R., and Crushing, C. E. 1980. "The River Continuum Concept," <u>Canadian Journal of</u> Fisheries and Aquatic Sciences, Vol 37, pp 130-137. Walburg, C. H., Kaiser, G. L., and Hudson, P. L. 1971. "Lewis and Clark Lake Tailwater Biota and Some Relations of the Tailwater and Reservoir Fish Populations," Reservoir Fisheries and Limnology, Gordon E. Hall, ed., American Fisheries Society, Special Publication 8, Bethesda, Md. pp 449-467. Wilde, G. R., Bruke, T. A., and Keenan, C. 1981. "Bryozoa from Lake Mead and Lake Mohave, Nevada-Arizona," The Southwestern Naturalist, Vol 26, No. 2, p 201. Table 1 Physicochemical Data from the Gravel Bar on the Tombigbee River and a Comparative Site on the Buttahatchie River (June 1985-October 1986)* | | Tombigbee River | | | Bu | Buttahatchie River | | | | |---|-----------------|------|------|----|--------------------|----------------|------|---| | Parameter | Min | Max | Mean | N | Min |
Max | Mean | N | | Alkalinity
(as CaCO ₃) | 38 | 58 | 48 | 10 | 7 | 50 | 29 | 4 | | Conductance (µm/cm) | 125 | 330 | 172 | 10 | 26 | 40 | 34 | 4 | | рН | 7.2 | 8.2 | 7.8 | 6 | 6.5 | 7.0 | 6.7 | 4 | | Water temperature (Celsius) | 4 | 32 | 22 | 10 | 10 | 28 | 20 | 5 | | Percent oxygen saturation | 92 | 100 | 96 | 11 | 79 | 100 | 92 | 8 | | Total hardness (as CaCO ₃) | 59 | 156 | 98 | 10 | 30 | 36 | 33 | 4 | | Calcium hardness
(as CaCO ₃) | 7 | 126 | 63 | 10 | 19 | 26 | 22 | 4 | | Turbidity (NTU) | 7 | 109 | 46 | 10 | 15 | 62 | 34 | 4 | | Total phosphorus | <0.1 | | | 6 | <0.1 | | | 3 | | Orthophosphate | <0.1 | 0.1 | | 7 | 0.01 | 0.02 | 0.02 | 3 | | Total Kjeldahl
nitrogen | 0.4 | 10.6 | 2.7 | 7 | 0.14 | 0.21 | 0.18 | 3 | | Nitrate nitrogen | <0.1 | 1.7 | | 7 | 0.19 | 0.20 | 0.20 | 3 | | Total organic carbon | 5.2 | 10.6 | 7.2 | 6 | 2.9 | 3.6 | 3.2 | 3 | | Dissolved organic carbon | 2.0 | 7.1 | 5.0 | 6 | 2.5 | 3.1 | 2.8 | 3 | | Particulate
organic carbon | 0.9 | 4.9 | 2.2 | 6 | 0.2 | 0.5 | 0.4 | 3 | | Suspended particulates | 2.4 | 16.3 | 8.1 | 6 | | *** *** | | | ^{*} All measurements in milligrams per litre unless otherwise noted. Table 2 Percentage Organic Matter in Sediments Collected from the Columbus Gravel Bar | | June 1985 | October 1985 | |----------|-----------|--------------| | Riffle I | 1.04 | 0.80 | | Riffle I | 1.12 | 0.76 | | Poo1 | 1.02 | 0.96 | Table 3 Numbers of Macroinvertebrate Taxa at the Columbus Gravel Bar Habitat, 1985-86 | | | 1985 | | 1986 | |-----------|------|---------|------|---------| | Location | June | October | June | October | | Riffle I | 19 | 34 | 25 | 38 | | Riffle II | 21 | 34 | 24 | 39 | | Pool | 8 | 19 | 23 | 39 | Table 4 Average Densities for Macroinvertebrates at the Columbus Gravel Bar Habitat, 1985-86 (No./m²) | | | 19 | 85 | | | 1 | 986 | | |-----------|--------|-----------|-----------|----------|-----------|---------|---------|--------| | | Ju | ne | Octo | ber | Ju | ne | Octo | ber | | Location | Ave | SD | Ave | SD | Ave | SD | Ave | SD | | | | | Total Ma | croinver | tebrates | | | | | Riffle I | 3495.7 | 1343.6 | 11094.0 | 1014.2 | 4202.3 | 2081.7 | 17949.1 | 7726.6 | | Riffle II | 2867.6 | 2175.0 | 9646.3 | 3434.5 | 4450.2 | 1340.9 | 10982.7 | 4726.7 | | Pool | 404.5 | 539.1 | 2648.8 | 1014.2 | 1498.0 | 965.4 | 12106.0 | 6113.1 | | | Tota | al Macroi | nvertebra | tes (Wit | hout Cor | bicula) | | | | Riffle I | 3495.7 | 1343.6 | 11106.9 | 2188.7 | 3955.0 | 1844.0 | 1545.3 | 7542.6 | | Riffle II | 2867.1 | 2175.0 | 9657.6 | 3428.5 | 4347.0 | 1288.9 | 9797.4 | 4259.9 | | Pool | 404.7 | 539.1 | 2651.9 | 1015.4 | 1283.6 | 450.6 | 9842.2 | 7514.5 | | | | | Cor | bicula | | | | | | Riffle I | 11.5 | 25.6 | 361.6 | 354.0 | 51.6 | 70.2 | 6646.9 | 5933.6 | | Riffle II | 14.4 | 35.2 | 525.2 | 548.5 | 103.2 | 103.6 | 1730.6 | 785.2 | | Pool | 0.0 | | 292.7 | 273.6 | 68.8 | 65.2 | 981.2 | 254.0 | | | | | Glyptote | ndipes s | <u>p.</u> | | | | | Riffle I | 2433.8 | 1000.9 | 9706.3 | 2012.1 | 867.6 | 337.8 | 7172.1 | 3697.5 | | Riffle II | 2032.0 | 1621.9 | 8317.3 | 2640.2 | 1032.6 | 917.1 | 3159.9 | 1960.0 | | Pool | 249.7 | 380.7 | 768.7 | 74.2 | 59.8 | 87.0 | 6104.5 | 3779.9 | | | | | Nai | didae | | | | | | Riffle I | 2.9 | 11.1 | 450.6 | 349.2 | 309.6 | 198.0 | 447.6 | 199.1 | | Riffle II | 28.4 | 39.4 | 335.8 | 259.9 | 576.6 | 524.0 | 1412.0 | 458.1 | | Pool | 0.0 | | 146.3 | 151.0 | 189.2 | 178.9 | 2204.2 | 1690.9 | | | | | Tubi | ficidae | | | | | | Riffle I | 14.3 | 55.5 | 37.3 | 70.6 | 301.4 | 232.0 | 68.9 | 72.0 | | Riffle II | 5.7 | 15.1 | 11.5 | 25.5 | 542.4 | 404.5 | 292.7 | 214.0 | | Pool | 0.0 | | 51.6 | 56.1 | 86.0 | 100.8 | 387.4 | 525.5 | | | | | Tric | hoptera | | | | | | Riffle I | 71.7 | 60.1 | 117.5 | 177.6 | 43.0 | 43.0 | 1782.2 | 1285.5 | | Riffle II | 31.5 | 50.0 | 295.3 | 262.0 | 25.8 | 38.5 | 559.6 | 241.6 | | Pool | 8.6 | 19.2 | 86.0 | 145.8 | 17.2 | 38.5 | 172.2 | 125.5 | Table 5 Average Biomass (g) Values for Macroinvertebrates at the Columbus Gravel Bar Habitat, 1985-86 lease personal variation issues assesso assesso no assesso | | 1 | 985 | 19 | 986 | |-----------|----------------|--------------------|---------------|---------| | Location | June | October | June | October | | | | Total Macroinverte | ebrates | | | Riffle I | 0.2029 | 0.6610 | 0.3300 | 15.5110 | | Riffle II | 0.2018 | 0.5846 | 0.2018 | 4.3290 | | Pool | 0.0561 | 0.0988 | 0.0923 | 2.7090 | | | Total Macroinv | ertebrates (Withou | ut Corbicula) | | | Riffle I | 0.2024 | 0.6102 | 0.3145 | 2.29 | | Riffle II | 0.1863 | 0.5413 | 0.1838 | 0.54 | | Pool | 0.0561 | 0.0919 | 0.0673 | 0.56 | | | | Corbicula | | | | Riffle I | 0.0155 | 0.0508 | 0.0156 | 13.22 | | Riffle II | 0.0155 | 0.0433 | 0.0180 | 3.7960 | | Pool | 0.0000 | 0.0069 | 0.0250 | 2.1502 | | | | Chironomidae | | | | Riffle I | 0.0498 | 0.5465 | 0.0845 | 0.5320 | | Riffle II | 0.1786 | 0.4917 | 0.1158 | 0.2973 | | Pool | 0.0064 | 0.0862 | 0.0401 | 0.4280 | | | | Naididae | | | | Riffle I | 0.0001 | 0.0259 | 0.0073 | 0.0050 | | Riffle II | 0.0006 | 0.0106 | 0.0105 | 0.0282 | | Pool | 0.0000 | 0.0112 | 0.0082 | 0.0441 | | | | Tubificidae | | | | Riffle I | 0.0007 | 0.0059 | 0.1343 | 0.0028 | | Riffle II | 0.0001 | 0.0003 | 0.0568 | 0.0117 | | Pool | 0.0000 | 0.0051 | 0.0133 | 0.0155 | | | | Trichoptera | | | | Riffle I | 0.0089 | 0.0160 | 0.0202 | 0.2354 | | Riffle II | 0.0022 | 0.0160 | 0.0043 | 0.0757 | | Poo1 | 0.0091 | 0.0189 | 0.0034 | 0.0246 | Table 6 Percentage Composition of Major Macroinvertebrate Groups at the Columbus Gravel Bar Habitat, 1985-86 | | 1 | .985 | | .986 | |--------------|-------|----------------|-------|---------| | Group | June | October | June | October | | | Perc | entage Density | | | | Chironomidae | 96.01 | 83.67 | 71.20 | 49.66 | | Naididae | 0.47 | 3.76 | 10.80 | 8.90 | | Tubificidae | 0.30 | 0.42 | 9.34 | 1.75 | | Trichoptera | 2.16 | 1.66 | 0,87 | 5.50 | | Corbicula | 0.38 | 4.76 | 2.25 | 20.49 | | Others | 0.68 | 5.74 | 5.53 | 13.70 | | | Perc | entage Biomass | | | | Chironomidae | 80.46 | 76.55 | 38.59 | 5.58 | | Naididae | 0.13 | 3.22 | 4.15 | 0.36 | | Tubificidae | 0.19 | 0.77 | 32.52 | 0.13 | | Trichoptera | 4.28 | 3.04 | 4.44 | 1.49 | | Corbicula | 3.84 | 11.96 | 7.45 | 90.90 | | Others | 11.49 | 5.07 | 12.86 | 1.54 | THE PROPERTY OF O Table 7 Macroinvertebrate Density and Biomass (mg) Estimates at Natural Riffles | River, Location,
Characteristics, and
Sampling Period | Abundance
No./m ² | Biomass
mg AFDW/m | Reference | |---|---------------------------------|----------------------|----------------------------------| | Pine River, Mich. natural, trout stream, Jun-Oct | 61.625 | 1.395 | Barber and Kevern
1973 | | Mink Creek, Idaho
natural, trout stream
annual | 6.907*
21.487** | 10.811
26.502 | Minshall 1981
Minshall 1981 | | River Wye, United Kingdom
natural
Jul | 32.766 | | Pett 1985 | | River Elan, United Kingdom
regulated
Jul | 15.206 | | Pett 1985 | | Buttahatchie River, Miss.
natural, warm water
Aug | 0.838 | | Miller, King, and
Glover 1983 | <u> Propositional Intereses and Edition and States St</u> ^{*} Sediments = cobble and boulder. ^{**} Sediments = pebble and gravel. Table 8 Functional Feeding Group Compositions on 20 June and 16 October 1985* | | | | Perc | ent | Perc | ent | |----------------------|---------|---------|-------------|-------------|-------------|--------------| | Functional | No. | Taxa | Dens | ity | Biom | ass | | Group | June | 0ct | June | Oct | June | 0ct | | Collector | 25 | 40 | 98.9 | 94.9 | 97.9 | 94.6 | | Gatherer
Filterer | 19
6 | 32
8 | 95.8
3.1 | 86.6
8.8 | 88.1
9.8 | 83.8
10.8 | | Scraper | 1 | 4 | 0.1 | 2.5 | 0.0 | 3.5 | | Shredder | 0 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | | Predator | 5 | 9 | 1.0 | 3.0 | 2.1 | 2.2 | $[\]star$ Each data point represents an average for Riffles I and II. Table 9 Comparison of CPM and Fish Length Between the Gravel Bar, Control Structure, and Bendway* ACCOUNTS OF STREET STREET, STR COSC PROPERTY OF THE | Species | Total
Catch | Mean
CPM | CPM
Percent | Mean
Length, mm | Length
Range, mm | |---------------------|----------------|------------------|----------------|--------------------|---------------------| | Species | Catch | | | Lengen, min | Kange, mi | | | | Gravel Bar | • | | | | Shad | 406 | 4.4 ± 3.00 | 43.2 | 93 ± 67* | 20-343 | | Sunfishes | 173 | 2.02 ± 1.59 | 19.8 | 68 ± 27* | 26-185 | | Minnows and darters | 221 | 2.43 ± 1.06* | 23.8 | 63 ± 18* | 27-110 | | Crappie | 45 | 0.56 ± 0.94 | 5.5 | 124 ± 49* | 34-225 | | Black bass | 31 | 0.36 ± 0.34 | 3.5 | 146 ± 41 | 84-255 | | Buffalo | 14 | 0.13 ± 0.21 | 1.3 | 365 ± 50 | 247-446 | | Drum | 12 | 0.12 ± 0.12 | 1.2 | 220 ± 66 | 139-332 | | Catfish | 2 | 0.02 ± 0.03 | 0.2 | 234 ± 100 | 163-305 | | Carp and suckers | 14 | 0.13 ± 0.19 | 1.3 | 271 ± 112* | 187-619 | | Gar and bowfins | 2 | 0.02 ± 0.03 | 0.2 | 189 ± 221* | 33-345 | | Total fishes | 920 | 10.37 ± 1.70* | 100 | 94 ± 72* | 20-619 | | | | Control Struc | ture | | | | Shad | 66 | 2.00 ± 2.31 | 24.5 | 61 ± 45* | 30-242 | | Sunfishes | 64 | 1.79 ± 1.54 | 22.1 | 109 ± 36* | 45-189 | | Minnows and darters | 2 | 0.04 ± 0.05 | 0.5 | 65 ± 14 | 55-75 | | Crappie | 3 | 0.09 ± 0.11 | 1.1 | 168 ± 104 | 56-263 | | Black bass | 16 | 0.59 ± 0.55 | 7.3 | 290 ± 102* | 145-482 | | Buffalo | 6 | 0.28 ± 0.37 | 3.4 | 393 ± 68 | 326-524 | | Drum | 45 | 2.15 ± 2.26* | 26.4 | 276 ± 114 | 24-495 | | Catfish | 9 | $0.35 \pm 0.25*$ | 4.3 | 378 ± 140 | 165-568 | | Carp and suckers | 20 | 0.85 ± 0.83 | 10.4 | 442 ± 93* | 289-580 | | Gar and bowfins | 0 | 0 | 0 | | | | Total fishes | 231 | 8.15 ± 2.74 | 100 | 188 ± 151 | 24-580 | | | | Bendway | | | | | Shad | 80 | 1.01 ± 0.93 | 19.3 | 145 ± 58* | 20-282 | | Sunfishes | 96 | 1.16 ± 0.49 | 22.2 | 97 ± 37* | 20-195 | | Minnows and darters | 45
 0.56 ± 0.35 | 10.7 | 50 ± 15 | 14-88 | | Crappie | 88 | 1.26 ± 2.18 | 24.1 | 213 ± 63 | 66-408 | | Black bass | 16 | 0.19 ± 0.15 | 3.6 | 185 ± 77 | 71-324 | | Buffalo | 39 | 0.66 ± 0.77 | 12.6 | 369 ± 72 | 256-721 | | Drum | 3 | 0.05 ± 0.07 | 1.0 | 317 ± 47 | 263-348 | | Catfish | ì | 0.01 ± 0.01 | 0.2 | 432 ± 0 | | | Carp and suckers | 21 | 0.26 ± 0.17 | 5.0 | 337 ± 92* | 204-505 | | Gar and bowfins | 5 | 0.07 ± 0.08 | 1.3 | 550 ± 146* | 350-700 | | Total fishes | 394 | 5.05 ± 2.60* | 100 | 179 ± 120 | 14-721 | | | • | | | | - · · - • | CARROLL DESCRIPTION KEEFFEEFF FEFFFEEFF PROCESSORY DESCRIPTION DESCRIPTION ^{*} Mean values are expressed as ±1 standard deviation. Asterisk indicates value is significantly different. VICINITY MAP Figure 1. The gravel bar habitat is located on the Tombigbee River near Columbus in eastern Mississippi Figure 2. The Tombigbee River and the abandoned channel where the gravel bar habitat is located STREET, STREET a. Intake structure SAME TO THE SECOND CONTRACT OF THE PROPERTY OF THE SECOND CONTRACT OF THE PROPERTY OF THE PROPERTY OF THE SECOND CONTRACT C b. Water from Columbus Lake flows through the riprapped channel flume and into the upper end of the channel above the habitat Figure 3. Minimum flow release structure in Columbus Dam (a) and the outfall area directly above the habitat (b) ዹጚዹጟዺኇዹጟዹጟዹጟዹጟዀፚፙፙፙፙ**ቜቜቜቜቜቜቔቔቔቔቔቔቔቔቔቔ**ፚዿ፟ዄዿ፞ጜቜጚዀፚ፟ጜ፟ዄቜቜቔ፟፟፟ AND CONTRACT CONTRACTOR CONTRACTO A plan (a) and transverse (b) diagram of the gravel bar habitat Figure 4. PARTIES TOURIST SECTION SECTION SECTION STATION WAS SECULAR VIDEOR DIRECTOR a. Aerial photograph b. Drawing of the gravel bars with the minimum flow release structure in the background Figure 5. An aerial photograph (a) and drawing (b) of the gravel bar habitat near Columbus, Mississippi T. TOTOLOGIA, MONTON TOSSOSSIA BESSECCE TOSSOSSIA. STATE AND THE RESISTED SCIENCES STATES OF THE PROPERTY Figure 6. Depth and water velocity profiles for Riffle I in June and August 1985 and October 1986 Percentage of incident light at selected water depths in Riffle I of the Columbus gravel bar habitat, August and October 1986 Figure 7. PATRICIA CONTRACTOR RESERVED RESERVED PROGRAMME TOTALLI GORGOT RECESSIONSSEET - XISSISSI - SASS ROBERTO CERCES ROBERTO DESCRIPTO DE PARTICIO DE CONTROL CO Figure 8. Particle-size distribution of sediments at Riffles I and II (June 1985) and the natural gravel bar on the Buttahatchie River (August 1981). In each series the coarsest (A) and finest (C) material are displayed. The center histogram (B) is an average of either 12 (Buttahatchie River) or 15 (Columbus gravel bar) replicate samples Figure 9. Mean density (number per square metre) of macroinvertebrates from the Columbus gravel bar, 1985-86 Figure 10. Total biomass (grams per square metre) of chironomidae at the Columbus gravel bar, 1985-86 ᢣ᠋᠋ᡳᢣᠽᢣᡊᢣᡘᡧᡊᢣᡘᡧᡘᡎᠫᠺᡱᢣ᠒ᢠ᠙᠔ᠽᡩ᠘ᡫ᠘ᡀᢗᢙᡚᢗᠿᠦ᠘ᡚᢆᡛ᠘ᢤ᠘ᢤᢤᢤᢤᢤᢤᢤᢤᢤᢤᢤᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥᢥ Figure 11. Total biomass of macroinvertebrates (exclusive of *Corbicula* fluminea) at the Columbus gravel bar, 1985-86 Figure 12. Total biomass of *Corbicula fluminea* at the Columbus gravel bar, 1985-86 Figure 14. Species richness of fishes at the Columbus gravel bar habitat, 1985-86 Figure 15. CPM effort for fishes collected at the Columbus gravel bar, 1985-86 Figure 16. Percent occurrence of sport and commercial fishes and minnows/shiners APPENDIX A: MACROINVERTEBRATE AND FISHERY DATA FROM THE COLUMBUS GRAVEL BAR AND SELECTED COMPARATIVE SITES Table Al Macroinvertebrate Species Present in Quantitative Sediment Samples Collected in the Riffles at the Columbus Gravel Bar, 1985-86* | • | | | Trophic | | 85 | | 186 | |-----------------|-------------|-------------------------|---------------|------------|------------|------------|-----| | Phylum | Class | Scientific Name | <u>Status</u> | <u>Jun</u> | <u>Oct</u> | <u>Jun</u> | Oct | | Coelenterata | | Hydra sp. | P | Ľ | С | ľ | Α | | | | Cordylophora lacustris | P | - | ľ | - | A | | Platyhelminthes | | Dugesia tigrina | S | • · | С | С | A | | | | Lugesia sp. | S | t: | С | U | A | | Nematode worms | | | | - | u | ľ | A | | Bryozoa | | Plumatellidae | CFF | - | U | С | С | | | | Pottsiella erecta | CFF | - | - | С | C | | Entoprocta | | Urmatella gracilis | CDF | A | A | A | A | | Annelida | | Hirudinea (leeches) | P | _ | - | - | - | | | | Helobaella triserialis | P | ľ | U | บ | Ľ | | | Oligochaeta | Branchiura sowerbyi | CDF | Ľ | ľ | U | U | | | | Bratislavia unindentata | CDF | - | U | U | - | | | | B. bilongata | CDF | - | - | v | - | | | | Chaetogaster diaphanus | P | - | U | - | U | | | | Dero digitata | CDF | - | С | - | U | | | | D. nivea | CDF | - | С | С | A | | | | D. obtusa | CDF | - | - | С | С | | | | D. trifida | CDF | U | С | - | - | | | | Dero sp. | CDF | - | С | U | С | | | | Limmodrilus maumeensis | CDF | U | - | - | - | | | | L. udekemianus | CDF | - | - | - | U | | | | Nais bretscheri | CDF | - | U | - | - | | | | N. communis | CDF | - | U | - | - | | | | N. pardalis | CDF | U | С | U | C | | | | N. simplex | CDF | U | - | - | U | | | | N. variabilis | CDF | - | U | - | U | | | | Pristinella longisoma | CDF | - | - | - | U | | | | P. osborni | CDF | - | U | U | - | | | | Pristina leidyi | CDF | - | U | - | U | | | | Ripistes parasita | CDF | - | - | U | - | | | | Slavina appendiculata | CDF | U | U | - | - | | | | Specaria josinae | CDF | U | U | U | c | | | | Stephensoniana tandyi | CDF | - | - | - | U | | | | Stylaria fassularis | CDF | - | - | С | - | | | | Tubificidae | CDF | - | U | - | - | | | | Aeolosomatidae | CDF | - | - | - | U | | Mollusca | Bivalvia | Corbicula fluminea | CFF | U | A | С | A | | | Gastropoda | Ancylidae (limpets) | s | - | С | c | A | | | | Snails | | - | - | U | U | | Arthropoda | Crustacea | Asellus sp. | CDF | - | - | С | С | | | | | | | | | | (Continued) ^{*} P = predator. S = scraper. CFF = collector, filter feeder. CDF = collector, deposit feeder. U = uncommon, in 10 percent or less of the samples. A = abundant, collected 90 percent or more of the samples. C = common, collected more than 10 but less than 90 percent of the samples. Table Al (Concluded) | | | | Trophic | 19 | 85 | 19 | 86 | |---|------------------|------------------------------------|---------|-----|-----|-----|-----| | Phylum | Class | Scientific Name | Status | Jun | 0ct | Jun | 0ct | | Arthropoda | Insecta | Ablabesmuia janta | F | _ | U | _ | _ | | (continued) | | A. mailochi | P | _ | - | ι. | _ | | (00110111111111111111111111111111111111 | | A. parajanta | P | _ | _ | v. | Ü | | | | Chaoborus sp. | P | υ | ľ | _ | _ | | | | Chironomus decorus gr. | CDF | _ | - | ij | _ | | | | Cladotanytarsus mancus gr. | CDF | - | _ | ſ. | _ | | | | Cladotanytarsus sp. | CDF | _ | ť | _ | _ | | | | Cricotopus nr. bicinetus | CDF | - | C | - | - | | | | Cryptochironomus fulvus gr. | P | - | U | С | _ | | | | Dicrotendipes neomodestus | S | _ | _ | C | С | | | | D. nervosus Type I | S | _ | ť | Α | Α | | | | D. nervosus Type II | S | _ | _ | С | С | | | | Dicrotendipes sp. | | _ | _ | С | С | | | | Glyptotendipes nr. lobiferus | CFF | Α | Α | Α | A | | | Micropsectra sp. | CDF | - | - | - | ľ | | | | | Nanocladius crassicounus | CDF | - | - | - | U | | | | li. distinctus | CDF | - | C | Α | Α | | | | N. minimus | CDF | _ | - | - | C | | | | Orthocladius prob. annectens | CDF | - | - | U | Α | | | | Parachironomus abortivus | P,CDF | _ | _ | U | _ | | | | P. frequens | P | - | - | U | С | | | | Phaenopsectra dyari | S | - | - | - | U | | | | Polypedilum convictum | CFF | - | U | - | U | | | | P. fallax | CFF | - | - | - | С | | | | P. illinoense | CFF | - | - | - | Į1 | | | | Pseudochironomus sp. | CDF | - | - | С | ľ | | | | Rheotanytarsus distinctissimus gr. | CDF | - | - | - | U | | | | Rheotanytarsus exiquus gr. | CFF | - | U | - | U | | | | Tanytarsus glabrescens gr. | CDF | _ | ť | _ | _ | | | | T. coffmani | | - | - | - | U | | | Ephemeroptera | Baetis sp. | CDF | U | U | - | _ | | | | Caenis sp. | CDF | r | U | f. | | | | Odonata | Argia violacea | P | U | - | - | - | | | Trichoptera | Agraviea sp. | s | _ | U | - | - | | | | Ceraclea sp. | | - | - | - | U | | | | Cheumatopsyche sp. | CFF | ľ | C | U | A | | | | Hydropsychidae | CFF | U | U | - | Α | | | | Cyrnellus fraternus | CFF | С | C | С | C | | | | Nectopsyche sp. | | - | - | ľ | _ | | | | Hydroptila | CFF | - | U | - | - | | | | Total taxa, Riffles I and II | | 19 | 41 | 40 | 50 | Table A2 Macroinvertebrate Species Present in Quantitative Sediment Samples Collected in the Pool at the Gravel Bar, 1985-86* | n. 1 | | 0 1 1151 11 | Trophic | _ | 85 | | 86 | |-----------------|-------------|------------------------------|---------|-----|------------|-----|-------------| | Phylum | Class | Scientific Name | Status | Jun | <u>0ct</u> | Jun | <u>0c t</u> | | Coelenterata | | Hydra sp. | P | - | С | ť | С | | | | Cordylophra lacustris | | - | - | U | С | | Platyhelminthes | | Dugesia tigrina | S | - | υ | - | С | | Nematode worms | | | | - | ľ | ľ | A | | Bryozoa | | Plumatellidae | CFF | _ | _ | ť | _ | | • | | Pcttsiella erecta | | - | - | ľ | - | | Entoprocta | | Urmatella gracilis | CFF | A | A | A | A | | Annelida | Oligochaeta | Branchiura sowerby: | CDF | - | С | - | С | | | | Bratislavia bilongata | CDF | - | - | - | υ | | | | Dero nivea | CDF | - | С | С | Α | | | | D. obtusa | CDF | - | - | - | С | | | | D. sp. | CDF | - | _ | - | C | | | | Limnodrilus maumeensis | CDF | - | _ | U | _ | | | | I. udekemianus | CDF | - | - | ť | С | | | | Nais barbata | CDF | - | _ | _ | v | | | | N. behningi | CDF | _ | _ | _ | Ü | | | | N. pardalis | CDF | _ | С | _ | č | | | | N. pseudobtusa | CDF | _ | _ | _ | υ | | | | N. simplex | CDF | _ | _ | _ | Č | | | | E. variabilis | CDF | _ | _ | ľ | - | | | | Slavina appendiculata | CDF | - | U | - | _ | | | | Specaria josinae | CDF | _ | _ | 1; | _ | | | | Tubificidae | CDF | _ | c | Ü | c | | | | Lumbriculidae |
CDF | - | - | ľ | - | | Mollusca | Bivalvia | Corbicula fluminae | CFF | _ | С | С | A | | | | Leptodea fragilis | CFF | U | - | - | | | | | Obliquaria reflexa | CFF | - | - | - | U | | | Gastropoda | Ancylidae (limpets) | s | _ | U | С | A | | | | Snails | S | - | - | - | U | | Arthropoda | Crustacea | Asellus sp. | CDF | - | - | - | U | | | Insecta | Ablabesmyia parajanto | P | - | _ | - | С | | | | Chaoborus sp. | P | - | c | - | - | | | | Ciadotanytarsus mancus gr. | CFF | - | С | С | - | | | | Cryptochironomus fulvus gr. | P | U | С | ľ | U | | | | Dicrotendipes neomodestus | P | U | U | ľ | С | | | | D. nervosus Type I | P | U | - | С | С | | | | D. nervosus Type II | P | υ | - | - | A | | | | Dicrotendipes sp. | S | - | _ | - | A | | | | Glyptotendipes nr. lobiferus | S | С | A | C | A | | | | Nanocladius distinctus | CDF | t | С | С | С | | | | N. minimus | CDF | _ | - | _ | ij | | | | Orthocladius prob. annectens | CDF | _ | _ | _ | ċ | | | | Farachironomus abortivus | C,CDF | - | - | - | č | | | | (Continued) | | | | | | P = predator. S = scraper. CFF = collector, filter feeder CDF = collector, deposit feede:. U = uncommon, in 10 percent or less of the samples. A = abundant, collected 90 percent or more of the samples. C = common, collected more than 10 but less than 90 percent of the samples. Table A2 (Concluded) | | | | Trophic | 19 | 85 | 19 | 86 | |-------------|---------------|---------------------------------|--------------|-----|-----|-----|-----| | Phylum | Class | Scientific Name | Status | Jun | Uct | Jun | Oct | | Arthropoda | Insecta | i. frequene | C,CDF | - | _ | ť | 1. | | (Continued) | | Folypedilum scalaenum (Schrank) | C.CDF | (| - | Č | ť | | | | Fseudochironomus sp. | C,CDF | - | - | ť | C | | | | khectanytaneus exiguu, gr. | CFF | (| - | _ | - | | | | Tanytareus que lue gr. | CFF | - | _ | - | C | | | | Unknown Chironomidae | CFF | - | (| - | C | | | Ephemeroptera | Ten; 8 - 8 p | CFF | - | ť. | t. | c | | | Odonata | Argia vi law : | F | - | - | - | ι | | | Trichoptera | Theumatopswite sp | (F F | _ | t' | _ | _ | | | | Hydropsychidae | CFF | - | - | _ | ť. | | | | iumeliue fritemu. | ∈ F.E. | _ | C | - | Ċ | | | | Vertopsy inc ap. | | _ | - | 1. | _ | | | | सक्टांट क हा. | | - | - | - | (| | | | Total taxa, po-1 | | ų | 26 | | 30 | Table A3 <u>Comparison of Mean Densities (Numbers/m²) for Invertebrates at the</u> <u>Columbus Gravel Bar Habitat Between June 1985 and October 1985</u> | Comparison | Site | t* | df** | Probabilityt | |---------------------|--------|-------------|------|--------------| | Total invertebrates | RI | 11.48 | 28 | a | | (without Corbicula) | RII | 6.46 | 28 | a | | | Poo1 | 6.31 | 18 | а | | Corbicula | RI | 3.82 | 28 | a | | | RII | 3.60 | 28 | Ъ | | | Poo1 | , †† | | | | Glyptodendipes sp. | RI | 12.53 | 28 | a | | | RII | 7.86 | 28 | a | | | Pool | 3.03 | 18 | · b | | Naididae | RI | 5.06 | 28 | a | | | RII | 4.61 | 28 | a | | | Pool ' | | | ~- | ^{*} t = value from Student's t-test. ^{**} df = degrees of freedom. $[\]dagger$ a = >0.01 level; b = >0.05 level; c = >0.10 level. ^{††} Not calculated. Table A4 Comparison of Mean Densities (Numbers/m²) for Invertebrates at the Columbus Gravel Bar Habitat Between June 1986 and October 1986 | Comparison | Site | <u>t*</u> | df** | Probability† | |---------------------|------|-----------|------|--------------| | Total invertebrates | RI | 3.31 | 8 | c | | (without Corbicula) | RII | 2.74 | 8 | c | | | Pool | 2.53 | 8 | c | | Corbicula | RI | 2.49 | 8 | с | | | RII | 4.59 | 8 | Ъ | | | Pool | 7.79 | 8 | а | | Glyptodendipes sp. | RI | 3.80 | 8 | ъ | | | RII | 2.20 | 8 | ns | | | Pool | 3.57 | 8 | Ъ | | Naididae | RI | 1.10 | 8 | ns | | | RII | 2.68 | 8 | c | | | Poo1 | 2.65 | 8 | С | PART PROPERTY SERVICE BERNINGS SPREEDINGS PROPERTY ^{*} t = value from Student's t-test. ^{**} df = degrees of freedom. $[\]dagger$ a = >0.01 level; b = >0.05 level; c = >0.10 level; ns = not significant. Table A5 Comparison of Mean Densities (Numbers/m²) for Invertebrates at the Columbus Gravel Bar Habitat Between June 1985 and June 1986 | Comparison | Site | t* | df** | Probability† | |-----------------------------|------|------|------|--------------| | Total invertebrates | RI | 1.99 | 18 | ns | | (without <i>Corbicula</i>) | RII | 0.07 | 18 | ns | | | Pool | 2.12 | 8 | ns | | Corbicula | RI | 4.08 | 18 | a | | | RII | 4.37 | 18 | Ъ | | | Pool | 4.93 | 8 | Ъ | | Glyptodendipes sp. | RI | 1.93 | 18 | ns | | | RII | 4.01 | 18 | a | | | Poo1 | 1.95 | 8 | ns | | Naididae | RI | 0.07 | 18 | ns | | | RII | 6.49 | 18 | 8 | | | Poo1 | 2.71 | 8 | с | ^{*} t = value from Student's t-test. ^{**} df = degrees of freedom. $[\]dagger$ a = >0.01 level; b = >0.05 level; c = >0.10 level; ns = not significant. Table A6 Comparison of Mean Densities (Numbers/m²) for Invertebrates at the Columbus Gravel Bar Habitat Between October 1985 and October 1986 | Comparison | Site | _t* | df** | Probability† | |---------------------|------|------|------|--------------| | Total invertebrates | RI | 0.60 | 18 | ns | | (without Corbicula) | RII | 1.44 | 18 | ns | | • | Poo1 | 1.95 | 8 | ns | | Corbicula | RI | 1.86 | 18 | а | | | RII | 2.86 | 18 | Ъ | | | Pool | †† | | | | Glyptodendipes sp. | RI | 3.32 | 18 | ь | | | RII | 1.31 | 18 | ns | | | Pool | 1.11 | 8 | ns | | Naididae | RI · | 5.97 | 18 | a | | | RII | 4.06 | 18 | 8 | | | Pool | | | | THE PARTY OF P ^{*} t = value from Student's t-test. ^{**} df = degrees of freedom. $[\]dagger$ a = >0.01 level; b = >0.05 level; c = >0.10 level; ns = not significant. ^{††} Not calculated. Table A7 Comparison of Macroinvertebrates Collected in the Tombigbee River (RM 370, near Columbus, Miss.), October 1974 (Teledyne Brown Engineering 1975*), the Natural Gravel Bar on the Buttahatchie River in 1981 (Miller, King, and Glover (1983), and the Columbus Gravel Bars in 1985-86 | | | Location | | |------------------------|----------------|--------------|------------| | | | Buttahatchie | Columbus | | Таха | Plymouth Bluff | River | Gravel Bar | | Ephemeroptera | | | | | Hexagenia bilineata | X | - | - | | Stenonema femoratum | X | - | - | | Stenonema tripunctatum | X | - | - | | Stenonema | X | X | - | | Heptagenia | X | - | - | | Tricorythodes | X | X | - | | Isonychia | X | X | - | | Odonata | | | | | Hetaerina americana | X | - | *** | | Argia | X | - | X | | Ophiogomphus | X | - | - | | Gomphus | X | X | - | | Boyeria vinosa | X | _ | - | | Macromia | X | - | _ | | Neurocordulia | X | - | - | | Pantala hymenea | X | - | - | | Plecoptera | | | | | Neoperla clymene | X | - | - | | Magaloptera | | | | | Coleoptera | | | | | Macronychue glabratus | X | - | - | | Ancryonyx variegata | x | - | - | | Stenelmis | X | - | - | | Helichus lithophilus | x | - | - | | Berosus | X | - | - | | Dineutus | x | - | - | (Continued) <u>ͺ</u> ^{*} See References at the end of the main text. Table A7 (Concluded) | | | Location | | |----------------------|----------------|--------------|------------| | | | Buttahatchie | Columbus | | Taxa | Plymouth Bluff | River | Gravel Bar | | Trichoptera | | | | | Hydropsyche | X | - | X | | Cheumatopsyche | X | X | X | | Macronema | X | X | - | | Potamyia flava | X | - | - | | Neureclipsis | X | - | - | | Chimarra socia | X | - | - | | Piptera | | | | | Chironomidae | Х | X | X | | Procladius | X | - | - | | Crytochironomus | X | X | X | | Simulium luggeria | X | - | - | | Simulium | X | - | _ | | Decapoda | | | | | Orconectes perfectus | X | - | - | | ligochaeta | X | X | x | | lirudinea | x | - | x | | Total taxa | 36 | 18 | 11 | Table A8 Comparison of Invertebrate Density and Frequency of Occurrence at the Natural Gravel Bar on the Buttahatchie River (August 1981) and the Columbus Gravel Bar on the Tombigbee River (October 1985)* | | Density (No./m ²) | | Percent Occurrence | | |--|-------------------------------|---------------|--------------------|--------------| | Таха | Buttahatchie | Tombigbee | Buttahatchie | Tombigbee | | Nematada | 28.8 | 140.6 | 25.0 | 80.0 | | Oligochaeta | | | | | | Branchiura sowerbyi
Dero nivea | 64.7
24.0 | 34.4
157.8 | 33.3
25.0 | 40.0
80.0 | | Pelecypoda | | | | | | Corbicula fluminea | 292.0 | 361.6 | 100.0 | 80.0 | | Trichoptera | | | | | | Cheumatopsyche | 79.0 | 103.3 | 50.0 | 60.0 | | Ephemeroptera | | | | | | Caenis | 28.7 | 2.8 | 41.7 | 8.3 | | Diptera | | | | | | Clyptotendipes
nr senilis
nr lobiferus | 104.7 | 9706.3 | 58.3
 | 100.0 | ^{*} Only major taxa have been compared. Table A9 Total and Percent Taxa in Each Functional-Feeding Group for the Columbus Gravel Bar (October 1985) and Buttahatchie River (August 1981) | | | Tax | κ a | | |------------|---------------|-----|--------------------|--------------| | Functional | Columbus Site | | Buttahatchie River | | | Group | No. | | No. | _%_ | | Collector | 40 | 75 | 40 | 80 | | gatherer | 32 | 60 | 27 | 54 | | filterer | 8 | 15 | 13 | 26 | | Scraper | 4 | 8 | 2 | 4 | | Shredder | 0 | 0 | 1 | 2 | | Predator | _9 | 17 | | _14 | | Total | 53 | 100 | 50 | 100 | Table AlO Fishes Collected in or Adjacent to the Gravel Bar 1985-86 | Family | Scientific Name | Common Name | Status* | |-----------------|--|--|--------------------------------------| | Lepisosteidae | Lepisosteus oculatus
Lepisosteus osseus | Spotted gar
Longnose gar | u
u | | Amiidae | Amia calva | Bowfin | U | | Clupeidae | Dorosoma petenense
Doromosa cepedianum | Threadfin shad
Gizzard shad | C
C | | Cyprinidae | Cyprinus carpio Notemigonus crysoleucas Hybopsis
storeriana Notropis venustus Notropis stilbius Notropis atherinoides Notropis emiliae Hybognatus nuchalis Pimephales vigilar | Common carp Golden shiner Silver chub Blacktail shiner Silverstripe shiner Emerald shiner Pugnose minnow Silvery minnow Bullhead minnow | U
C
C
C
U
U | | Catostomidae | Cycleptus elongatus
Ictiobus cyprinellus
Ictiobus bubalus
Carpiodes carpio
Moxostoma carinatum
Moxostoma poecilurum | Blue sucker Bigmouth buffalo Smallmouth buffalo River carpsucker River redhorse Blacktail redhorse | บ
บ
c
c
บ | | Ictaluridae | Ictalurus punctatus
Ictalurus furcatus
Pylodicitis olivaris | Channel catfish
Blue catfish
Flathead catfish | บ
บ
บ | | Belonidae | Strongylura marina | Needlefish | U | | Cyprinodontidae | Fundulus notatus
Fundulus olivaceus | Blackstripe topminnow Blackspotted topminnow | C
C | | Poecilidae | Gambusia affinis | Mosquitofish | С | | Atherinidae | Labidesthes sicculus | Brook silverside | С | | Centrarchidae | Micropterus punctulatus Micropterus salmoides Lepomis gulosus Lepomis macrochirus Lepomis humilis Lepomis microlophus Lepomis megalotis Lepomis punctatus Pomoxis annularis Pomoxis nigromaculatus | Spotted bass Largemouth bass Warmouth Bluegill Orange spotted sunfish Redear sunfish Longear sunfish Spotted sunfish White crappie Black crappie | U
C
U
C
U
U
U
C | (Continued) $[\]star$ C = Common, U = Uncommon. ## Table AlO (Concluded) | Family | Scientific Name | Common Name | Status* | |------------|-----------------------|-----------------|---------| | Percidae | Ammocrypta asprella | Crystal darter | U | | | Percina shumardi | River darter | U | | | Percina caprodes | Logperch | U | | Sciaenidae | Aplodinotus grunniens | Freshwater drum | С | ASSE BASSES PARTIE ATTAIN ATTAINS DESCRIPTION OF THE PARTIES BASSES BASS 1)At FILMED 1 /